[image: image1.png]atikai Tanszék SZAMITASTECHNIKA Il.

® A C++ programozasi nyelv
Osztalyhierarchia, 6roklédés, virtualis fiiggvények
® Az osztaly tagjainak elérési szintjei
® Fiiggvény tébbalaklsag az 6roklési lanc mentén
® Virtudlis tagfiiggvények

® A t6bbsz6ros 6réklédés problémaéja

[image: image2.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 29./1.
L s ————_________—— —e— e =

® Az osztaly tagjainak elérési szintjei

Egy osztaly adattagjai és tagfiiggvényei alapértelmezetten private
elérhetbségliek, ami azt jelenti, hogy csak az osztaly tagfiiggvényeiben
hivatkozhatok kézvetlentil. Ez a tulajdonsag adattagokra és lokalis, csak az
osztalyban sziikséges fiiggvényekre alkalmazva megvaldsitia az adat- és
miuikédéselrejtés kivanalmat.

Az adattagok és a miikédeés elérése az osztaly késébbi gondnélkiili
modosithatésaga érdekében csak a kiilvildggal kapcsolatot tarté fliggvényeken
keresztiil célszerdl. Igy az osztaly, illetve a belble szérmaztatott objektumok
modositasa nem kell, hogy érintse az osztaly feliiletét, interfészét.
Természetesen, a kapcsolattarto fliggvények esetében a barhonnani elérés
kivanatos, hogy az objektumok egymassal fliggvényhivasokkal, lizenetk(il-
désekkel kommunikalhassanak. Ezt a célt a public elérhetéség megadasaval
érhetjiik el.

Szarmaztatott osztalyokra tekintettel kivanatos, hogy az alaposztaly privat
tagjainak kozvetlen elérhetetlenségét megsziintessiik, és a szarmaztatott
osztalyok tagfiiggvényeiben is k6zvetleniil hasznalhassuk azokat. Az
elérhetbség kdrének ilyen tagitasat a protected elérhet6ség megadasaval
végezziik.

[image: image3.png]Alkalmazott Informatikai Tanszék

® Fiiggvény tébbalakusag az 6réklési lanc mentén

SZAMITASTECHNIKA Il. dr.Dudés LészI6 29./2.

———

° X elemszam
osztaly nevek[]
Wegyed Lista ElemszamMegadasa)
Elemszama()
ElemMegadasa()

Szarmaztassuk a Lista osztalybol az
Osztalyzatok alosztalyt, mely az
Oroklott tagokon tul rendelkezzen
egy, az osztalyzatok szameértékeinek

ElemErteke()

tarolasara alkalmas szamok[] nevii szamok[]
témbbel, valamint az osztalyzatok JegyekbolSzamok()
ElemMegadasa()

atlaganak szamitaséara alkalmas
Atlaga() tagfiiggvénnyel. Az 6rokolt ~ Osztalyzatok
nevek][] vektorban az osztalyzatok

jeles, jo, stb. mindsitését akarjuk

tarolni.

ElemErteke()
Atlaga()

hanyadikismetles[|
ElemMegadasa()
Szérmaztassuk az Osztalyzatok osztélybol a Vizsgaleayek pElemErteke)
Vizsgajegyek alosztalyt, amelyben az 6rokélteken
tul legyen még egy hanyadikismetles[] témb,
melynek egy eleme azt mutatja, hogy a vizsga- VJ2000 VJ2001
Jegyet hanyadik ismétlésre szerezte a hallgato.

[image: image4.png]Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LaszI6 29./3.

—_——

Az 6roklési lancban megfigyelhetd, hogy mind a Lista, mind az Osztalyzatok,
mind a Vizsgajegyek osztaly rendelkezik az ElemMegadasa() és az ElemErteke()
fliggvényekkel. Természetesen azt szeretnénk, ha az Osztalyzatok osztalyban
ezek a hasonlé szerepli fiiggvények masképpen miikdnének, azaz egyiitt
kezelnék egy osztalyzat nevét (jeles) és szamalakjat (5). Hasonloan, a
Vizsgajegyek osztaly fiiggvényeitdl elvarjuk, hogy az osztalyzat neve és
szamalakja mellett az ismétlés szamat is kezeljék. Vizsgaismétlés nélkiil
megszerzett jegy esetében ez nulla.

A megoldas kézenfekvd: eltéré paraméterszignaturaju, gyakorlatilag az 6rékoltek
mellett Uj fiiggvényeket adunk meg:
class Lista
public: ...
void ElemMegadasa(int i, char* nevbe) { strcpy(nevek[i], nevbe);}

void ElemErteke(int i, char* nevki) { strcpy(nevki, nevek[i]):}

[lfolytatédik

[image: image5.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 29./4.

class Osztalyzatok : public Lista // mindent 6rokol a Lista osztalytol

protected: int* szamok; /I ebbe foglalja majd a konstruktor a vektort
public: Osztalyzatok (int elemszamO= 0); // konstruktor deklaracioja
~Osztalyzatok(); /I destruktor prototipusa
void ElemMegadasa(int i, int szambe); // definiciot lasd kulon
void ElemErteke(int i, int& szamki, char* nevki)
{ szamki= szamok[i]; strcpy(nevki, nevek i]);}
double Atlaga(); // definiciét lasd kilon

class Vizsgajegyek : public Osztalyzatok /I mindent 6roksl az Osztalyzatok-tol

private: int* hanyadikismetles; //0,1,2,3
public: Vizsgajegyek(int elemszam0= 0); // konstruktor deklaracioja
~Vizsgajegyek();
void ElemMegadasa(int i, int jegy, int hanyadik)
{hanyadikismetles| i 1= hanyadik; Osztalyzatok:: ElemMegadasa(i, jegy);};
void ElemErteke(int i, int& szamki, char* nevki, int& hanyadik)
{Osztalyzatok:: ElemErteke(i, szamki, nevki);
hanyadik= hanyadikismetles[i]; }
IS [ffolytatodik

[image: image6.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 29./5.

Vizsgajegyek VJ2000(200), VJ2001(250); // Vizsgajegyek tipust objektumok
void main()

{ ... //ltt van az objektumokat hasznalé programrész

}
1 fuggvénydefiniciok:

6.sztalyzatok :: Osztalyzatok (int elemszamo0) : Lista(elemszamO)
{ szamok = new int[elemszamoO];
for (int j =0; i < elemszamo; i++) {szamok] i]= 5; strcpy(nevek[i], "jeles"); }

}
Osztalyzatok :: ~Osztalyzatok() { delete[] szamok; }

void Osztalyzatok :: ElemMegadasa(int i, int szambx
{ char ss[5][10]= {"elégtelen”,"elégséges","kézepes","
Szamok[i]= szambe;

strepy(nevekl i], ss[szambe -1]);

[image: image7.png]Alkalmazott Informatikai Tanszék
S e

SZAMITASTECHNIKA Il. dr.Dudés LészI6 29./6.

=——

double Osztalyzatok :: Atlaga()

{ double szum=0.0;
for (intj=0; j < elemszam; i++) szum += szamok[i];
return szum/ elemszam;

Vizsgajegyek :: Vizsgajegyek (int elemszamoO) : Osztalyzatok(elemszamoO)
{ hanyadikismetles = new int[elemszamo];
for (inti=0; < elemszamo; i++) hanyadikismetles[i]= O;

Vizsgajegyek :: ~ Vizsgajegyek () { delete[] hanyadikismetles; }

Megjegyzés: a Vizsgajegyek VJ2000(200); objektumdefinicic 200 f6 szamara
hoz létre egy vizsgajegyek tarolasara alkalmas objektumot. A Vizsgajegyek osztaly
konstruktora atadja a 200 elemszamot az Osztalyzatok osztaly konstruktoranak,
amely feljebb adja a Lista konstruktoranak. Lista konstruktora lefoglalja a féréhelyet
a nevek szamadra, inicializalja, majd atadja a muikédeést az Osztalyzatok konstrukto-
ranak. Az lefoglalja a szamok vektort, inicializélja azt és beirja a jeleseket a nevek
vektorba. Utana a Vizsgajegyek konstruktora kbvetkezik a hanyadikismetles vektor
lefoglalasaval és nullakkal valo feltéltésével.

[image: image8.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 29./7.
| —— — - - — s

——

® Virtualis tagfiiggvények clemszam

® osztaly nevek[]

B egyed Lista Csere(inti, intj)
Osszehasonlit(int i, intj)
Rendezese()

Jo lenne, ha a Lista osztalyban
lenne egy rendezé fliggvény,
amellyel a neveket abc sorrendbe
rendezhetnénk. Ez 6rokl6dik az
Osztalyzatok osztéalyra, de ott
Jjobban szeretnénk, ha nem az
osztalyzatok nevei (jeles, jo, stb.)
hanem a szamértékei (5,4,3,2,1)
szerint rendezné az elemeket
névekvé sorrendbe.
Természetesen a neveknek egytitt
kell mozogni a szamértékekkel a
helycserék soran. Vizsgajegyek

GOND: a fliggvénynevek
és a paraméterszignaturak
teljesen azonosak!

Szamok[]
Csere(int i, intj)

Osztalyzatok to
Osszehasonlit(int i, intj)

hanyadikismetles[|
Csere(int i, intj)

Természetesen a vizsgajegyeket is szeretnénk
rendezni a szamértékek szerint, de itt még a
vizsgaismeétlések szamanak is egyiitt kell mozogni a VJ2000 vJ2001
nevekkel és a szamokkal a helycserék soran.

[image: image9.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 29./8.

Honnan fogja tudni a Rendezese() fiiggvény, mely véltozatlan alakban 6rék-
16dik az Osztalyzatok és a Vizsgajegyek osztalyokra, hogy a harom eltéré belsé
mtuikédeést, de neve és paraméterszignaturaja alapjan nem megklilonb6ztetheté
Csere(int i, int j) fliggvény koziil mikor melyiket kell hasznalnia?

Valasz: abbdl fogja tudni, hogy éppen melyik osztaly egyedéhez csatoltan
hivtuk meg. Ez viszont csak a program futasa k6zben dertl ki, ezért a fiiggvények
ilyen fajta egymashoz rendelését futasidejii, kés6i, dinamikus hozzarendelésnek
(late binding) nevezik.

Az azonos nevli és paraméterszignaturaju fiiggvények kénnyen megklilénboztet-
hetbk az éaltal, hogy melyik osztalyhoz (vagy osztalyhoz nem) tartoznak, ha
hasznaljuk a :: scope operatort, de ezzel a modszerrel a program irdsakor
(forditasi idében) hozzakdtnénk valamelyik osztaly Csere(int i, int j) fliggvényét a
Rendezese() fiiggvény kédjahoz. Ez korai, statikus hozzarendelés lenne.

Az azonos fliggvények kozlili futaskézbeni valasztas elbkészitéséhez a fliggvény
legelsé eléfordulasat az rokiési lancban virtual kulcsszovel kell ellatni.

Mitél virtual (latszélagos, nem igazi) a figgvény? Képzeljuk el, hogy a Lista osztaly neveit nem
akarjuk rendezni, csak a beléle szarmaztatott Tankor, Osztalyzatok és Vizsgajegyek vektorainak
elemeit. Ekkor is alkalmazhatunk definicio, tényleges megadas nélkili tisztan virtual Csere(int i, int
J) fuiggvényt a Lista osztalyon beltli Rendezese() fuggvény megirasahoz. Természetesen egy ilyen
tisztan virtualis fuggvénnyel biroé osztalynak nem lehet egyede.

[image: image10.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 29./9.

A megoldas C++ nyelven:

class Lista
{ protected: int elemszam;
nevtip * nevek;
virtual void Csere(int /, int j) /I neveket cserél
{ nevtip buff ; strcpy(buff, nevek[i]);
strepy(nevek| i], nevek[j1); strcpy(nevek] j], buff);

virtual int Osszehasonlit(int /, int j) // neveket hasonlit 6ssze
{ return strcmp(nevek[i, nevek[j]);

}
public:
void Rendezese(); // a definiciot, amely hasznalja a
/l Csere() és az
/I Osszehasonlit() fuggvényeket, lasd kalon
b

Il folytatodik

[image: image11.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 29./10.

class Osztalyzatok : public Lista
{ protected: int * szamok;
void Csere(int /, int j)
{int buff ; buff= szamok[i |; szamokl i] szamok[j];
Szamok[j 1= buff ; nevtip bur ;
strepy(buf, nevekl i]); strepy(nevekl i], nevek] j1);
strepy(nevek j1, buf);
}

int Osszehasonlit(int /, int j)
{if szamok[i 1<szamok[j]) return -1;
else if (szamokl i]==szamok[j]) return O;
else return 1;

/1 folytatodik

[image: image12.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 29./11.

class Vizsgajegyek : public Osztalyzatok
{ private: int* hanyadikismetles;
void Csere(int /, int j)
{ Osztalyzatok :: Csere(|, j);
int b= hanyadikismetles| i ;
hanyadikismetles[i 1= hanyadikismetles[j];
hanyadikismetles[j 1= b;
}

Lista vezerek(7); /I objektumvaltozok definialasa
Osztalyzatok osztalyzatok(25);

Vizsgajegyek VJ2000(200);

void main()

vezerek.Rendezese(); osztalyzatok.Rendezese(); VJ2000.Rendezese();

} /1 folytatddik

[image: image13.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 29./12.

/I A teljesen definidlt, de virtualis figgvény-fliggé rendezé fliggvény:
void Lista :: Rendezese()
{if (elemszam > 1) // ha van mit rendezni
for (intj = 0; i< elemszam -1; j++)
for (int j = j+1; j < elemszam; j++)
if (Osszehasonlit(i, j) > 0) Csere(i,j); // futdsidben helyettesitédnek 1!
puts("\n Rendezés kész.");

}

[image: image14.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 29./13.

® A tébbszé6rés 6réklédés problémaja

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

A ZHeredmenyek ElemErteke()

osztalyba kétszer

Orokiédik a Lista
Szamok[]

osztaly JegyekbolSzamok()
ElemMegadasa()
Tankor Osztalyzatok ElemErteke)
Atlaga()
ZHeredmenyek Z’a;:;rqu
ElegtelenekSzama()

ZHG1EG6 ZHG1EG7

[image: image15.png]ikai Tanszék SZAMITASTECHNIKA Il.

dr.Dudés LészI6 29./14

=——

A t6bbsz6rds 6rokiédés egyik fajtajanal a Lista osztaly adattagjai megkett6z6d-
nek a ZHeredmenyek osztalyban. Ez a nevek[] t6mbdk esetén kivanatos, hiszen
ezekben a Tankor osztalybol a tankdr névsorat 6rokli, az Osztalyzatok osztalybol
pedig a tankdr hallgatoinak ZH-osztalyzatait, az elemszam esetén viszont zavaro,
mert az értékek ugyanazok, igy felesleges a duplazas. Jegyezziink meg annyit,
hogy létezik virtualis 6rokités is, amellyel az adattagok megduplazasa elkertilheto,
most viszont a duplazas tiinik kedvezébb esetnek. Latni fogjuk, hogy a két
elemszam adattag tartalméanak eltérése elkertilheto.

Eiass ZHeredmenyek : public Tankor, public Osztalyzatok Il két &se is van
{ private: char tantargy[30]; /I amibél a zarthelyit irtak
char datum[12]; /I amikor a zarthelyit irtak

public: ZHeredmenyek(int elemszam0= 0,
char* tantargy0= "Szamitastechnika",
char* datumO= "2002.03.28"); // konstruktor deklaraciéja
~ZHeredmenyek(); /I destruktor deklaraciéja
int ElegtelenekSzama(); // egy tagfiiggvény deklaracio

[lfolytatédik

[image: image16.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 29./15

ZHeredmenyek ZHG1EG6(28), ZHG1EGT(33);

void main()
“Z.HG1EGG.OsztaIyzatok ::Rendezese(); // Az azonos nevli fiiggvények kozul
ZHG1EG6.Tankor :: Rendezese(); /I a scope operatorral valaszthatunk
printf("Atlag= %5.1If ", ZHG1EG6.Atlaga()); Il EgyértelmU eset

}

/I Nincs gond az elemszam duplazédassal, mert mindkét gon ugyanazt az inicializald értéket
1/ kapja meg a konstruktortol:

ZHeredmenyek :: Zheredmenyek(int elemszam0, char* tantargy0, char* datumo0)
: Osztalyzatok(elemszam0), Tankor(elemszamO0)
{ strepy(tantargy, tantargy0); stropy(datum, datumoO);

}

ZHeredmenyek :: ~ZHeredmenyek() {} //destruktor figgvény definicidja
int ZHeredmenyek :: ElegtelenekSzama(')
{int k =0; for (int j =0; j <Osztalyzatok::elemszam; i++)

if (szamok[i 1==1) k++; return k;}

