[image: image1.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LaszIé 28./0.

[——

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

® Konstruktor és destruktor

® Példa a kezdbérték paramétert varé objektum definialaséara
® Az osztélytulajdonsagok tovabbordékitése alosztalyokra, egyedekre

® Mintaprogram egyszer(i osztalyhierarchiara
® A konstruktorok hivasi sorrendje

® A destruktorok hivasi sorrendje

® Megjegyzések a példaprogramhoz

[image: image2.png]ott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LaszI6 28./1.

—_—

® Konstruktor és destruktor

A valos vilag objektumai keletkeznek és megsziinnek. Sziikség lehet az
objektum keletkezésekor bizonyos alapbeéllitasok, inicializalasok elvégzésére.
Ugyanigy szlikség lehet az objektum megsziinése pillanataban bizonyos
tevékenységek elvégzésére, hogy az objektum nyomtalanul eltinjon.
Idézziik ide korabbi osztaly példankat:

class Lista

{private : int elemszam;

char nevek[300][25]; /I rogzitett méreti féréhely!?

public : ...
b

mindig 300 név szdmara biztosit féréhelyet, fliggetleniil attol, hogy tébbre, vagy
éppen kevesebbre lenne sziikség. A problémat kbnnyen megoldhatjuk, ha az
elemszam tényleges értékét és ezaltal a sziikséges féréhelyet is csak az
objektum létrehozéasakor, azaz az objektumvaltozo definialasakor adjuk meg.

Ehhez a kovetkezbképpen kell az osztalyt deklaralni:

BN

[image: image3.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 28./2.

typedef char nevtip[25]; //ez a névtipus megkonnyiti a program késébbi modositasat

class Lista
{private : int elemszam;
nevtip * nevek; /I csak egy nevekre mutato pointert adunk meg
public : Lista(int elemszamO0 = 0); // konstruktor fuggvény deklaracioja.
/l elemszamO paraméterrel fogjuk megadni a sziikséges
/I elemszamot amikor ilyen osztalyba tartozé objektumot
/l hozunk létre. Ha nem adjuk meg, O lesz az elemszam.
~Lista(); // destruktor fuggvény deklaraciéja, nincs soha paramétere!
/I korabban emlitett tovabbi tagfuggvények vannak itt még
b
/I A konstruktor és a destruktor definicidja:
Lista :: Lista(int elemszam0) // itt mar nem szabad megadni a O default értéket!

{ elemszam = elemszamo;
nevek = new nevtip[elemszam01]; // dinamikusan lefoglaljuk a szukséges helyet

for (inti=0; i<elemszam; i++) nevek[i][0]= "\O'; // ures stringek lesznek a nevek

}

Lista :: ~Lista()
{if (nevek) delete[] nevek; } // a dinamikusan lefoglalt helyet felszabaditjuk

[image: image4.png]Alkalmazot Lészlo 28./3.
= — = = — = = ——

Példa a kezdéérték paramétert varé Lista osztaly objektum egyedének
(objektum valtozénak) a definialasara:

Lista vezerek(T); Il Hét vezér nevének tarolasara alkalmas egyetlen Lista tipust
1/l objektum |étrehozasa inicializalassal

Ha a konstruktor 6sszes paramétere kap alapértelmezett értéket, akkor
objektumokbdl all6 témb definialasa esetén nem okoz gondot az aktuélis
paraméterértékek hianya (BCB):

Lista listak[25]; I/ 25 darab Lista tipust objektumbol all vektor

Ha akar csak egy paraméter is alapértelmezett kezdéérték nélkiili, akkor egy
tovabbi, paramétert nem varo konstruktort is alkalmazni kell az osztalyban:

class Lista

{...
public: Lista(int elemszamoO) ; I/ Default paraméterérték nélkuli konstruktor.
Lista(){} /I Paramétert nem varé masodik konstruktor.

b

Lista nevsorok[25]; I/ llyenkor az objektumok inicializalasaral kulon kell gondoskodni.

[image: image5.png]dr.Dudés LészI6 28./4.

—_—

Informatikai Tanszék SZAMITASTECHNIKA Il.

Megjegyzések a konstruktorokkal kapcsolatban:

e Ha nem adunk meg konstruktort, akkor a fordito egy rejtett automatikus
konstruktort kreal.

e A programozo éltal megadott konstruktor megoldja az objektumnak valé
kezdébértékadas problémajat.

e A konstruktor nem ad vissza a nevében értéket, de még csak void tipusa sincs.

® Ha a programozott konstruktorunknak nincs kezd6érték paramétere, akkor

az objektumdefiniciondl az lires, kezd6érték nélklili zarojelpar elmaradhat:
pl.: Lista2 :: Lista2() {...} konstruktordefinicio mellett a
Lista2 listaobjektum('), masiklistaobjektum; objektumdefiniciok helyesek.

e Egy osztalyban tobb konstruktor is lehet, mas-mas parameterszignaturaval.

® Ha az osztaly tipussal témbot is szeretnénk létrehozni, kotelezd a default
konstruktor, mely lehet automatikus, vagy paraméter nélkiili, ill. csak default
parameéteres programozott kiviteli.

e Objektumok dinamikus foglalasa:
Lista * vezerekp = new Lista(7); Lista * nevsorokp = new Lista[25];
megsziintetése: delete vezerekp; delete[] nevsorokp;

[image: image6.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il.

dr.Dudés LészIé

28./5.

——

® Az osztalytulajdonsagok tovabborokitése alosztalyokra, egyedekre
elemszam

® osztaly . nevek[]

W egyed Lista ElemszamMegadasa ()
. . Elemszama()

A Tankor osztaly a Lista ElemMegadasa()

osztaly alosztalya, ElemErteke()

leszarmazottja.

A Lista osztaly a Tankor
osztaly bazisosztalya,
ose.

tankorszam
TankorMegadasa()

TankorSzama()

G1EG6 G1EGT7

Hozzuk létre a Tankor osztalyba
tartozo két objektumot, azaz egyedet:

a G1EG6 és G1EG7 tankoroket!

BN

A Lista nevii bazisosztalybol
szarmaztassuk a Tankor nevii
osztalyt, melynek az 6rokiott
adattagokon és tagfiiggvényeken tul
legyen még egy tankorszam adattagja
és ezen Uj adattag értékének
megadasara és lekérdezésére
szolgalo két uj tagfiiggvénye, a

TankorMegadasa()
ésa

TankorSzama).

[image: image7.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 28./6.

® Mintaprogram egyszeri osztalyhierarchiara

#include <stdio.h>
#include <conio.h>
#include <string.h>
typedef char nevtip[25]; // felhasznaloi tipus név tarolasara

class Lista
{ protected: int elemszam;
nevtip * nevek;
public: Lista(int elemszamoO = 0); /I konstruktor, default 0 elemszammal
~Lista(); /I destruktor

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

b

/I A konstruktor és destruktor definicidjat lasd a program végén

[image: image8.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 28./7.

BN

class Tankor : public Lista // Tankor osztaly szadrmaztatésa a Lista osztalyrél
{ protected: char tankorszam[6]; //pl.:"G1EG6"

public: Tankor(int elemszamO = 0, char * tankorszamQ =" "); // konstruktor,
// default O elemszammal és Ures sztringgel tankérszam helyett
~Tankor(){}; /I destruktor

void TankorMegadasa(char* tankorbe) {strcpy(tankorszam, tankorbe); }
void TankorSzama(char* tankorki') {strcpy(tankorki, tankorszam); }

b

/I A konstruktor definiciéjat lasd a program végén

/I Objektumvaltozék definialasa:
Tankor G1EG6(25, "G1EG6"), G1EG7(28, "G1EGT7"); Il a konstruktor kétszer futott
void main()

{ clrscr();
puts("Tankdr objektumok létrehozasa és hasznalata\n\n");

puts("Adja meg a G1EG6 tankér hallgatoinak nevét! ");
[ffolytatédik

[image: image9.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 28./8.

nevtip nevStr;

for (int k=0; k<G1EG6.Elemszama(); k++)
{ printf("A %d. hallgat6 neve: ", k);

gets(nevStr); G1EG6. ElemMegadasa(k, nevStr);
}

char tankorki [7];
G1EG6.TankorSzama(tankorki); // megkérdezzuk a tankérszamot
printf("A %s tankdr hallgatoi a kévetkezdk: \n", tankorki');

for (k=0; k<G1EG6.Elemszama(); k++)

{ printf("A %d. hallgaté neve: ", k);
G1EGG6.ElemErteke(k, nevStr); puts(nevStr);

}

printf("Létszama= %d 16", GTEG6.Elemszama());
getch();
} /I main fuggvény vége
[ffolytatédik

[image: image10.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 28./9.

/I A konstruktor és destruktor definiciok:

Lista :: Lista(int elemszam0) /I a Lista osztaly konstruktora

{ elemszam= elemszamo;
nevek = new nevtip[elemszam01]; /[dinamikusan foglaljuk a vektort
for (inti= 0; j < elemszamO; i++) nevek[i][0]="\0';

}

Lista :: ~Lista() //a Lista osztély destruktora
{ /I a dinamikusan foglalt nevek vektort felszabaditjuk
if (nevek) delete[] nevek;

}

Tankor :: Tankor(int elemszam0, char * tankorszam0)(: Lista(elemszamo)
{ strepy(tankorszam, tankorszamo0);

}

/I A Lista szuléosztaly konstruktora csak ilyen médon kaphat kezdéértéket,
/I hiszen el6bb a Lista konstruktora hivodik és létrehozza a nevek tombot,
/ majd ez a Tankor konstruktor.

[image: image11.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 28./10.

® A konstruktorok hivasi sorrendje

/I Az alabbi objektumdefinicié végrehajtasakor, azaz az objektum létrehozasakor a Lista
[/l osztaly konstruktorat a Tankor osztaly konstruktora rogton meghivja, atadva neki az
/I elemszamO parametert. A Lista osztaly konstruktoranak lefutdsa utén visszaugrik a

/I program a Tankor osztaly blokkjara és az abban levé utasitasok is végrehajtodnak.

Tankor G1EG6(25, "G1EG6"); I/ objektum definialasa, létrehozasa

Lista :: Lista(int elemszam0) // a Lista osztaly konstruktora
{ elemszam= elemszamo;
nevek = new nevtip[elemszam01]; //dinamikusan foglaljuk a vektort
for (inti= 0; j < elemszamO; i++) nevek[i][0]="\0';
}
/I paraméter atadas
[Tankor :: Tankor(int elemszam0, char * tankorszamo): Lista(elemszamo)
{ strepy(tankorszam, tankorszamo0);

}

[image: image12.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 28./11.

® A destruktorok hivasi sorrendje

/I A destruktorok végrehajtasi sorrendje forditott, elébb a megsziintetendé objektum
/I osztalyanak konstruktora hajtodik végre, majd felfelé haladva a hierarchidban, sorra a
1 szl osztalyok destruktorai.

/la GTEG6 objektum a program végének elérésekor sz(inik meg (a mostani példaban).

Lista :: ~Lista() //a Lista osztély destruktora

{ I/ adinamikusan foglalt nevek vektort felszabaditjuk
@ if (nevek) delete[] nevek;

}

~Tankor() {}; /I osztélydeklaracion beltl automatikusan inline-ként
/I definialt destruktor volt

[image: image13.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 28./12.
L s ————_________—— —e— e =

® Megjegyzések a példaprogramhoz

® Ha a rovid tagfiiggvények definiciéjat az osztalydefinicién beliil adjuk
meg, akkor az az inline kulcsszo megadasa nélkiil is inline fliggvény-
definicio lesz.

e Ha a hosszabb tagfiiggvények definicidjat az osztaly definicion kiviil adjuk
meg, akkor azt, hogy a fliggvény melyik osztalyhoz tartozik, az
tipus Osztalyneve :: Tagfuggveny() {}
formaban meg kell adni. A :: a scope operator, segitségével tébbértelmi-
ség esetén egyértelmlivé tehetjiik, hogy melyik osztélyhoz tartozik a
definialando, vagy meghivando, azonos névvel és paraméterszignaturaval
t6bb osztalyban is eléforduld tagfiiggvény.

e A tagfiiggvényeken beliil a sajat osztalybeli adattagokra és tagfiiggve-
nyekre scope operator nélkiil hivatkozhatunk.

e Minden tagfiiggvény paraméterei k6z6tt szerepel egy rejtett mutaté, mely
mindig arra az objektumra mutat, amelyhez kapcsoltan a fliggvényt meg-
hivtuk. Ez a mutato a fiiggvényben kozvetlentil is megadhato this néven,
és ily médon mar a fiiggvény definidlasakor is hivatkozhatunk olyan cimre,
amely csak az objektum keletkezése utan valik majd konkrétta.

