[image: image1.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LaszIé 27./0.

[——

® A C++ programozasi nyelv
Az objektum orientalt programozas alapjai C++ nyelven

® A C++ kialakulaséhoz vezetd ut

® A vildg objektum alapti szemlélete
® Szoftverfejlesztési médszertanok az objektum orientaltsag elétt

® A C++ objektum orientaltsaganak jellemvonasai
® A class tipus

® Hivatkozas az osztaly elemeire

® A tagfiiggvények definidlasdnak masik moédja

[image: image2.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 27./1.

® A C++ kialakulasahoz vezet6 ut

e Simula-67, 1967, Kristen Nygaard and Ole-Johan Dahl

bevezette az osztaly és az 6rokités fogalmat.

e Smalltalk-80, 1980, Xerox' Palo Alto Research Center (PARC)
lgazi objektum orientalt nyelv.

e C++, 1983, Bell Laboratories, Bjarne Stroustrup
A C gyengeségeinek kikiiszobdlése, objektum orientalt tulajdonsagokkal
valé felruhazasa.

e 1985, Bjarne Stroustrup: "The C++ Programming Language”

e 1997, ANSI szabvany
A szabvany megjelenése ota is fejlédott és Uj koncepciokat épitettek bele.

[image: image3.png]SZAMITASTECHNIKA Il. dr.Dudés LészIo6 27./2.

Alkalmazott Informatikai Tanszék
i ikt

® A vilag objektum alapu szemlélete

elemszam
) nevek[]
® osztaly Lista ElemszamMegadasa()
W egyed Elemszama()
ElemMegadasa()

ElemErteke()

Szamok[]
JegyekbolSzamok()
ElemMegadasa()
ElemErteke()
Atlaga()

Osztalyzatok

hanyadikismetles[|
ElemMegadasa()
tantargy ~ Vizsgajegyek mElemErteke()
datum
ElegtelenekSzama()

G1EG6 G1EG7
ZHeredmények

VJ2000 VJ2001

ZHG1EG6 ZHG1EG7

[image: image4.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 27./3.
L s ————_________—— —e— e =

® A vilag modellezése az objektum alapu szemlélet alapjan

A vilag egylittmiik6ds, egymasra hato valos és elvont objektumok
rendszere. Az objektumoknak jol megklilbnbo6ztethet6 a kiilvilaggal
kapcsolatot tarto felszine - az interfész - és az objektum lényegét ado
belseje. A valésag modellezésénél altalaban a valds objektumok
egyszertisitett modelljével dolgozunk, amely a hasonlé objektumok
dsszességének kozos tulajdonsagait irja le, egy osztalyba, tipusbha fogva
azokat. Az osztaly megtestesiti az egyedek funkcionalitasat, az egyedek
megkiilbnboztetését lehetéve tévé egyedi allapot jellemzéinek tarolasara
pedig adatszerkezeteket nyujt.

Az objektum orientalt programozas (OOP) modszertana eszkézt ad a
valoség objektumainak absztrahdlasara, leképezésére, alkalmazasa soran
létrehozzuk a valésagot modellez6é programegységeket és ezek
kapcsolatrendszerét.

Egy objektum az 6sszes, adott absztrakcioban hozza kétheté funkcionalitas
miikddtetéséért és jellemvonas képviseléséért felelbs, és csak azért.

[image: image5.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 27./4.

® Szoftverfejlesztési modszertanok az objektum orientaltsag elétt

A programnyelvek fejliédését a nagymeéretd, bonyolult programrendszerek
Kkifejlesztésére vonatkozo igény motivalta. A programfejlesztést kezdetben
az ,,Oszd meg és uralkodj!” elvét megtestesité modularis programozas
elve kdnnyitette. A viszonylag fiiggetlentil kidolgozhaté modulok tamogattak
a team-munkat, a cserélhetéséget, bizonyos fokig az adatelrejtést. Jellemzé
nyelvek: Fortran, C, Modula-2.

A Dijkstra nevéhez fliz6d6 strukturalt programozas tébb Uj elvet
egyesitett: a megosztas elvéhez hozzavette az egyszertitél a bonyolult felé
haladas, a fokozatos finomitas, a hierarchikus strukttra, az attekinthetéség,
az informacicelrejtés elveit és bevezette az absztrakt szamitégépek egyre
finomodo sorozatanak gondolatat. A modszert legjobban megvalosito,
egymasba tokozott blokkszerkezeteket alkalmazo nyelvek a Pascal és a
Delphi.

Fogyatékossagok: Az adatszerkezeteket kezel6 eljarasok elvaltak az
adatszerkezetektél. A programkod Ujrahasznositasa, kénnyti médositasa,
nem volt megoldott. Bizonyos feladatok megoldéasa - pl. stringek, dinamikus
adatszerkezetek kezelése a szamok kezelésének kénnyedségével -
lehetetlen volt.

[image: image6.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 27./5.
L s ————_________—— —e— e =

® A C++ objektum orientaltsaganak jellemvonasai

e Adatok és adatkezel6 alprogramok egységben (encapsulation)
Az egy objektum jellemzésére hasznalt adatok és az objektum funkciona-
litdsat megvalosito fiiggvények egy egységbe, az objektumba vannak
foglalva, elzarva és védve az objektum kiilvildg szamara érdektelen belsé
részeit a kiilvilag elbl. A hasonlo objektumok azonos jellemzdit az
objektumok osztalyanak leirasara hasznaljuk, mig specifikus jellemzéik -
adatértékeik - alapjan egyedekként kiilonboztetjiik meg bket.

e Az osztalytulajdonsagok tovabboérokitése alosztalyokra, egyedekre

Az Orokités (inheritance) az osztalyok adattagjainak és fliggvényeinek
megjelenését jelenti az utédosztalyban, vagy egyedben. Az utédosztalyok
az 6soktdl 6rokolt tulajdonsagokon feliil tjabb tulajdonsagokat: adattagokat
és fiiggveényeket (tagfiiggvényeket, metodusokat) is birtokolhatnak. Az
utodosztaly t6bb sziiléosztalytol is 6rokdlhet. Az osztalyok az és-utod
kapcsolatok révén osztalyhierarchiat alkotnak.

[image: image7.png]Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LaszI6 27./6.

—_—

® A C++ objektum orientaltsaganak jellemvonasai, folyt.

e Azonos nevii fiiggvények eltéré miikodése (polymorphism)
Alapvet6éen azonos feladatra szant, azonos nevi fliggvények miikédése
irént egy orokiési lanc osztalyhierarchia szintjein lévé osztalyok tébbé-
kevésbé eltérd igényeket tamaszthatnak, amelyet a fliggvények eltéré
fliggvénytérzzsel elégitenek ki. llyen esetben az 6sosztaly virtualis
fliggvényének azonos szignattraju fiiggvénnyel térténé Ujradefinidlasa
zajlik.

A C++ meghdkkentd rugalmassaga érhetd el az operatorok feladatanak
atdefinialasa altal. Példaul elérheté, hogy a * operator két matrix
dsszeszorzasat végezze el. Ez az Operator overloading is a kordbban
emlitett névrokon fiiggvényekhez hasonléan erésen paraméterszignatura-
fliggé.

[image: image8.png]Alkalmazott Informatikai Tanszék
S e

® A class tipus

SZAMITASTECHNIKA Il. dr.Dudés LészI6 27./7.

—

A class (osztaly) tipus a C nyelv struct tipusabdl fejlédott ki. A class
megvaldsitja az adattagok és a tagfiiggvények egységbezarasat.

Példaként definidljuk a Lista osztalyt a korabbi abran megadott adattagokkal

és tagfiiggvényekkel!

class Lista

{private : int elemszam;
char nevek[300][25];

public : void ElemszamMegadasa(int elemszambe){elemszam= elemszambe;}
int Elemszama(){ return elemszam;}
void ElemMegadasa(int i, char* nevbe) {strcpy(nevek] i 1, nevbe);}
void ElemErteke(int i, char* nevki){strcpy(nevki, nevek| i 1);}

h

Lista listavaltozo; //létrehoztuk a Lista osztaly egy egyedét

[image: image9.png]SZAMITASTECHNIKA Il.

Alkalmazott Infc dr.Dudés LészI6 27./8.
= _— - ——

® Hivatkozas az osztaly elemeire

Az el6z6 példa annyiban specidlis, hogy az ésszes tagfiiggvényt inline médon
definialtuk.

Adjunk értéket a listavaltozo adattagjainak!

listavaltozo. ElemszamMegadasa(25); //25 név lehet benne
listavaltozo. ElemMegadasa(0, "Kiss Lajos") ;

listavaltozo. ElemMegadasa(1, "Nagy lIzidor") ; // Tovabbi nevek megadasa
/[hasonléan

// irassuk ki az elemek szamat és a masodik nevet!
printf("A listdban %d név van tarolva.", listavaltozo . Elemszama());
char nevki [25];
listavaltozo . ElemErteke(1, nevki) ;
puts(nevki);

[image: image10.png]Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LaszI6 27./9.

—_——

® A tagfiiggvények definialasanak masik modja

Inline fiiggvényekkel csak révid, egysoros fliggvényeket célszerti definialni.

Ha a tagfiiggvény terjedelmesebb, a szokasos deklaracio - definicio parost
alkalmazzuk:

class Lista
{private : int elemszam;
char nevek[300][25];
public : void ElemszamMegadasa(int elemszambe); /I deklaracié
int Elemszama(){ return elemszam;}
void ElemMegadasa(int i, char* nevbe) {strcpy(nevek] i 1, nevbe);}
void ElemErteke(int i, char* nevki){strcpy(nevki, nevek| i 1);}
b
void Lista :: ElemszamMegadasa(int elemszambe) /I definicio
{elemszam= elemszambe;}

