[image: image1.png]Alkalmazorr Informarlkal Tanszek SZA M TASTECHNIKA 1.

® A C++ programozasi nyelv
Dinamikus foglalasu tagokkal biré objektumok kezelése

® Objektumok dinamikus foglalast adattagokkal

® Az operator = () fliggvény megadasa

® A String osztaly

[image: image2.png]BN

Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés Lészl6 31./1.

Objektumok dinamikus foglalasu adattagokkal

A C++ nyelvben az = operator is atdefiniadlhatd. Az alapértelmezése szerinti
mluikédés, miszerint a jobboldalan allo objektum statikus mezéit memoriatertilet
masolassal atviszi a baloldalon allo balérték altal azonositott cimre,
objektumba, csak addig alkalmazhato, amig a statikus adattagok kozdtt nincs
olyan mutaté, amely az objektum adattartalmahoz tartozo, de nem az objektum
statikus tertiletén tarolt adatra mutat. Az ilyen "fiiggelékekkel” rendelkezé
objektumok tartalmanak masolasara, egymas kozotti értékadasara nekiink kell
a megfelelé operator=() fliggvényeket megirni. Példanknal maradva, a nevek[]
vektort dinamikusan a Heap memoriaban foglalo konstruktorral és felszabadito
destruktorral rendelkezé Lista osztalyunk objektumai pontosan ilyen egyedek.

Lista lista;

int elemszam;

nevtip* nevek;

[image: image3.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés Lészl6 31./2.

= =

Az alapértelmezett = operatorral térténd értékadas nem masolna at a Heap
memoriaban 1évo fiiggeléket:

Lista lista2; lista2 = lista1; // alapértelmezett = operator
int elemszam; // hasznélataval
8
nevtip* nevek; Probléma: a
4873 listal.nevek[] és a
lista2.nevek[] ugyanaz,
Lista lista1; ha egyiket moédositom, a
int elemszam; szandékommal ellentétesen
8 a masik is modosul.
nevtip* nevek; Az egyik objektum
4873 torlésekor a destruktor

felszabaditja a
memoriatertiletet, amit
Ujabb foglalas feliilirhat,
elrontva ezzel a masik
objektum szémara a nevek[]
tartalmat.

lista2 eredeti vektora torolhetetlentil ott
maradt a memoriaban, mert a lista2.nevek
mutatot az értékadas feliilirta.

[image: image4.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il.

dr.Dudés Lészl6 31./3.

—_——

Megoldas: A Lista osztaly objektumai szamara sajat operator =() fliggvény,
mely az értékadasnal gondoskodik a nevek][] vektor megduplazasarol.

Lista2.operator=(lista1);

Lista lista2; Heap
int elemszam; 5912
8
nevtip* nevek; ,
5’;1 2 Az operatornak
kdszonhetben az
Cista listat: értékatadas utan az azonos
'_s ‘a I's ali vektortartalmak
Int elemszam; s L 2o 2114
s 4873 megduplazodnak és 6nallo
életet élnek.
nevtip* nevek;
4873

[image: image5.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés Lészl6 31./4.

® Az operator =() fiiggvény megadasa

class Lista

{...

public: Lista& operator = (Lista& masiklista); I/ deklaracio “@u
b

Lista& Lista::operator = (Lista& masiklista) /1 definicié B0

{if (this |= &masiklista) // snmaganak ad értéket lista2 = lista2;

{ delete [] nevek; I/ a régi tartalom, a fuiggelék felszamolasa, mintha destruktor lenne
nevek = new nevtip[masiklista.elemszam); I/ helyfoglalas a masolashoz
elemszam= masiklista.elemszam;

/I mésolas az tjba a masikbdl:
for (int /= 0; i <elemszam:; i++) strcpy(nevek| i 1, masiklista.nevek[i]);

return *this; // snmagét adja vissza

}

[image: image6.png]Alkalmazott Informatikai Tanszék
M .

SZAMITASTECHNIKA Il. dr.Dudés Lészl6 31./5.

= ——

1l az értékadas operatorfliggvény hasznalata:

Lista lista3(15), lista4(17); I/ definidlunk két lista objektumot
void main()

{... Ilalista objektumok értéket kaphatnak itt

lista4 = lista3; I/ = operatorral

}

Megjegyzések:
Az operatorfiiggvény bemenete és kimenete referenciaval van atadva, ami
objektumok esetén javasolt, hogy ne kelljen adatot mozgatni. Referencia
atadasa gyakorlatilag egy mutatéérték atadasat jelenti.

A legelsé vizsgalat azért sziikséges, hogy ha lista2=lista2; alaku ritkan hasznalt
értékadasban hasznaljuk, akkor ne prébaljon az éppen torolt vektorbol olvasni.

Bar a Lista tipust objektumok értékatadasat az operator megoldja, az tjonnan
definialt objektum masik objektummal térténd inicializalasa tovabbi, hasonlo
gondot vet fel. A

Lista lista1(23); ...

Lista lista2 = lista1;

definialaskori kezdéértékadas esetén a létrehozott = operator nem miikadik,
mert ezen a helyen az = jel inicializalast jelent.

[image: image7.png]dr.Dudés Lészl6 31./6.

A problémara a megoldast az alapértelmezett iin. copy konstruktor atdefini-
alasa jelenti. Ennek forméja a Lista osztaly esetén:

class Lista

public: Lista (Lista& masiklista); I/ copy konstruktor deklaracioja “@u
Y

Lista :: Lista(Lista& masiklista) /I definicio B0

nevek = new nevtip[masiklista.elemszam); I/ helyfoglalas a masolashoz
elemszam= masiklista.elemszam;

/I mésolas az Ujba a masikbol:

for (int /= 0; i <elemszam:; i++) strcpy(nevek| i 1, masiklista.nevek[i]);

}

Megfigyelhetjiik, hogy a copy konstruktor az operator= fliggvénybdl a kezdé
azonossagvizsgalat, a destruktor feladatanak megfelelé felszabaditast végzé
rész és az objektum visszaadasanak elhagyasaval adodik.

[image: image8.png]SZAMITASTECHNIKA Il.

dr.Dudés Lészl6 31./7.

Végiil oldjuk meg az operator tobbalaktsag téma bevezetéjében emlitett
Osszeadas operator definidlasi feladatot. A + operatortdl azt varjuk, hogy két
lista objektum kdézott alkalmazva azok dsszefiizott alakjat adja eredmeényiil, mely
eredmeényt az = operatorunknak készénhetéen egy harmadik lista objektum
azonnal felvehet. Mivel a Lista osztalyunk mar nagyon sok fliggvényt tartalmaz,
a dolgunk egyszerti lesz.

class Lista

public: Lista operator+(Lista& masiklista); // operator+() fv deklaracisja “@u

/I ha mar rendelkezésre allnak az operatorok, kénnytivé valik a programozas:

void main() {... Lista I1(33), 12(22), I3(3); ... I3= 1+ 12; ...} I/ alkalmazasa
Lista Lista :: operator+(Lista& masiklista) /I definicio

Lista segedlista= *this; // |étrehozés és inicializalas az elsé listaval (copy konstruktor)
segedlistat= masiklista; /| hozzaflizzuk a masodik listat (operator+=())
return segediista;

}

[image: image9.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés Lészl6 31./8.

® A String osztaly

Az el6z6ekben megismertiik azokat a lényegi tudnivaldkat, amelyek dinamikus
adatszerkezeteket is tartalmazo objektumok programozasahoz sziikségesek. A
Lista osztaly és a hasonlé dinamikus osztélyok rugalmasan alkalmazkodnak a
program futasa soran a taroldhely igényekhez. Létrehozhatok a mutatott modon
globélis valtozoként, de blokkban lokalis valtozoként és dinamikusan is
Iétrehozhatjuk Sket. A definialt operatoroknak kdszénhetéen a hasznélatuk
kénnytivé valik.

Komolyabb C++ kérnyezetekben rendelkezésiinkre all a String osztaly. Egy
string objektum ugyanolyan dinamikusan hosszat valtoztatni képes adatszerke-
zettel rendelkezd egyed, mint az elébb bemutatott Lista osztaly példanyai. Az
osztalyban definialtdk mindazokat a szolgaltatasokat, operatorokat, amelyek
egyaltalan szoéba johetnek szévegek kezelésénél. A String osztaly hasznéalataval
elfeledhetjiik a C nyelv karaktervektor szemiéletet igénylé szévegvaltozaoit,
mindezt a String osztaly elrejti el6liink. A Pascal nyelv kénnyedségével
végezhetjlik az értékadast, az dsszeflizést, a relacidoperatorokkal torténé
dsszehasonlitast, stb.

A C++ nyelvet igen gazdag osztalykdnyvtar teszi hatékonyan alkalmazhaté
programnyelwvé.

