

Származtatás

C++

Híradástechnikai Tanszék

Izsó Tamás

2014. március 19.

Dinamikus tagváltó az osztályban

```
class RVektor {  
 int n;  
 Racionalis *p;  
public:  
 RVektor( int n=10 )  
 : n(n), p( new Racionalis[n] )  
 {}  
  
 ~RVektor() {delete [] p; }  
 . . .  
};
```

Vigyázz a copy konstruktorra és értékadó operátorra

Most nem jó a fordító által generált copy konstruktor és értékadó operátor.

- Kivülről elérhetetlenné kell tenni (nem mindig a legjobb megoldás)
- Meg kell írni.

copy ctor és operator=()

```

class RVektor {
 int n;
 Racionalis *p;
public:
 . . .
 RVektor( const RVektor& other ) {
 n = other.n;
 p = new Racionalis[n];
 for( int i=0; i<n; i++) p[i] = other.p[i];
 }

 RVektor& operator=( const RVektor& other )
 {
 if( this != &other ) {
 delete [] p;
 n= other.n;
 p = new Racionalis[n];
 for( int i=0; i<n; i++) p[i] = other.p[i];
 }
 return *this;
 }
 . . .
}

```

copy ctor írás operator=() segítségével

```

class RVektor {
 int n;
 Racionalis *p;
public:
 . . .
 RVektor( const RVektor& other ) {
 p = 0;
 *this = other;
 }

 RVektor& operator=( const RVektor& other )
 {
 if( this != &other ) {
 delete [] p;
 n= other.n;
 p = new Racionalis[n];
 for( int i=0; i<n; i++) p[i] = other.p[i];
 }
 return *this;
 }
 . . .
};

```

operator=() megírása copy ctor felhasználásával

```
class RVektor {
 int n;
 Racionalis *p;
public:
 . . .

 void swap( RVektor& other )
 {
 int s = other.n; other.n = n; n = s;
 Racionalis* v = other.p; other.p = p; p = v;
 }

 RVektor( const RVektor& other ) { . . . }

 RVektor& operator=( const RVektor& other )
 {
 RVektor v( other );
 swap( v );
 return *this;
 }
 . . .
};
```

operator=() megírása copy ctor felhasználásával egyszerűbben

```

class RVektor {
 int n;
 Racionalis *p;
public:
 . . .
 void swap( RVektor& other )
 {
 int s = other.n; other.n = n; n = s;
 Racionalis* v = other.p; other.p = p; p = v;
 }

 RVektor( const RVektor& other ) { . . . }

 RVektor& operator=( RVektor other )
 {
 swap( other );
 return *this;
 }
 . . .
};

```

Index operátorok

```
class RVektor {  
 int n;  
 Racionalis *p;  
public:  
 . . .  
  
 Racionalis& operator [] (int i)  
 {  
 if ( i < 0 || i >= n ) throw "Index_hiba";  
 return p[i];  
 }  
  
 const Racionalis operator [] (int i) const  
 {  
 if ( i < 0 || i >= n ) throw "Index_hiba";  
 return p[i];  
 }  
  
 . . .
```

Mit ír ki?

```

class A {
 int k;
public:
 A(const int i = 0) :k(i){ cout << 'k'; }
 A(const A& a) { k = a.k; cout << 'c'; }
 void operator=(A& a) { k = a.k; f(a); cout << 'e'; }
 A& operator*(int i) { cout << i*100; return *this; }
 void f(A a) { k++; cout << 'f'; }
 ~A() { cout << 'd'; }
};

A& operator*( int i, A& a ) { cout << i; return a; }

int main(int argc, char* argv[]){
 A a = A(1); cout << '\n';
}

```


Mit ír ki?

```

class A {
 int k;
public:
 A(const int i = 0) :k(i){ cout << 'k'; }
 A(const A& a) { k = a.k; cout << 'c'; }
 void operator=(A& a) { k = a.k; f(a); cout << 'e'; }
 A& operator*(int i) { cout << i*100; return *this; }
 void f(A a) { k++; cout << 'f'; }
 ~A() { cout << 'd'; }
};

A& operator*( int i, A& a ) { cout << i; return a; }

int main(int argc, char* argv[]){
 A a = A(1); cout << '\n'; //kcd
 a = a * 2; cout << '\n';
}

```

Mit ír ki?

```

class A {
 int k;
public:
 A(const int i = 0) :k(i){ cout << 'k'; }
 A(const A& a) { k = a.k; cout << 'c'; }
 void operator=(A& a) { k = a.k; f(a); cout << 'e'; }
 A& operator*(int i) { cout << i*100; return *this; }
 void f(A a) { k++; cout << 'f'; }
 ~A() { cout << 'd'; }
};

A& operator*( int i, A& a ) { cout << i; return a; }

int main(int argc, char* argv[]){
 A a = A(1); cout << '\n'; //kcd
 a = a * 2; cout << '\n'; //200cfde
 a = 3 * a; cout << '\n';
}

```

Mit ír ki?

```

class A {
 int k;
public:
 A(const int i = 0) :k(i){ cout << 'k'; }
 A(const A& a) { k = a.k; cout << 'c'; }
 void operator=(A& a) { k = a.k; f(a); cout << 'e'; }
 A& operator*(int i) { cout << i*100; return *this; }
 void f(A a) { k++; cout << 'f'; }
 ~A() { cout << 'd'; }
};

A& operator*( int i, A& a ) { cout << i; return a; }

int main(int argc, char* argv[]){
 A a = A(1); cout << '\n'; //kcd
 a = a * 2; cout << '\n'; //200cfde
 a = 3 * a; cout << '\n'; //3cfde
 return 0;
}

```

Mit ír ki?

```

class A {
 int k;
public:
 A(const int i = 0) :k(i){ cout << 'k'; }
 A(const A& a) { k = a.k; cout << 'c'; }
 void operator=(A& a) { k = a.k; f(a); cout << 'e'; }
 A& operator*(int i) { cout << i*100; return *this; }
 void f(A a) { k++; cout << 'f'; }
 ~A() { cout << 'd'; }
};

A& operator*( int i, A& a ) { cout << i; return a; }

int main(int argc, char* argv[]){
 A a = A(1); cout << '\n'; //kcd
 a = a * 2; cout << '\n'; //200cfde
 a = 3 * a; cout << '\n'; //3cfde
 return 0;
}
//d

```

Mit ír ki?

```

class String {
 char *p; int size;
public:
 String( ):p(new char[2]) { cout << 1 ; }
 String(const char *):p(new char[2]){ cout << 2; }
 String(String&s):p(new char[2]){ cout << 3; }
 ~String( ){delete [] p; cout << 4; }
 String operator+(String&s1){
 String s; cout << 5; return s;}
 char& operator[](int){ cout << 6 ; return p[0]; }
 String& operator=(const String s) {
 cout << 7 ; return *this; }
};

int main(int argc, char* argv[]){
 String s1("rejtvény"); cout << endl;
 String s2; cout << endl;
 String s3=s2; cout << endl;
 char c = s3[3]; cout << endl;
 s2 = s3; cout << endl;
 s2 = s3 + s2 + s1; cout << endl;
 return 0;
}

```

Section 1

osztályok kapcsolata

Rétegelés

```
class Address { ..... };  
class Name { ..... };  
class Person {  
 Name name;  
 Address addr;  
 .....  
};
```

Reláció

A rétegelés *"vanegy"*, vagy *keresztül implementált* relációt modellez.

Analitikus (nyilvános) öröklés

```
class Person { ..... };  
  
class Student : public Person {  
 .....  
};  
 .....
```

Reláció

Az analitikus öröklődés (*isa*) "azegy" relációt jelent. Még helyesebben az "úgy működik mint" kapcsolatot jelenti.

A fenti példában a diák (`Student`) "azegy" személy (`Person`) reláció igaz, tehát használhatjuk a publikus öröklődést.

Származtatott osztály használata

```
// Minden személy táncolhat
```

```
void dance( const Person& p);
```

```
// Csak a diákok tanulnak.
```

```
void study( const Student& s );
```

```
Person p;
```

```
Student s;
```

```
dance(p); // OK. p egy személy
```

```
dance(s); // rendben s egy diák, "azegy" személy
```

```
study(s); // OK.
```

```
study(p); // Hiba p nem diák.
```

Korlátozó öröklés

```
class Rectangle { ..... };  
class Square : private Rectangle {  
 .....  
};
```

Reláció

A korlátozó öröklés nem *(isa)* "azegy" relációt, mivel a származtatott objektum nem "úgy működik mint" kapcsolatban áll az alapobjektummal.

Alaposztály létrehozás

```
class Allat {  
private:  
 char nev[20];  
public:  
 Allat(const char *nev) {  
 strcpy(this->nev, nev);  
 }  
  
 virtual void bemutatkozik() {  
 cout << nev << "_vagyok_";  
 }  
 virtual ~Allat() {}  
};
```

Jótanács

C++-ban kerüljük a világobjektumokat! Azaz ne származtassunk olyan típusokat egy alaposztályból, akiknek semmi közük nincs egymáshoz.

Származtatás

```
class Kutya : public Allat {
 char gazdi[20];
public:
 Kutya(const char *nev, const char* gazdi) : Allat(nev)
 {
 strcpy(this->gazdi, gazdi);
 }

 void bemutatkozik() {
 Allat::bemutatkozik();
 cout << "_gazdam_" << gazdi;
 }
};

void hogy_hivnak( Allat* allat) {
 allat->bemutatkozik();
 cout << endl;
}
```

Származtatás egyik tulajdonsága

Alapelv

Mindenhol, ahol az alaposztály használható, ott a származtatott osztályt is használható. Fordítva nem igaz!

Többalakú viselkedés

```
void hogy_hivnak( Allat* allat) {
 allat->bemutatkozik();
 cout << endl;
}

int main() {


 Allat* frakk = new Kutya("Frakk", "Karloly_bacsi");
 Allat* pok = new Allat("Odon");

 hogy_hivnak(frakk);
 hogy_hivnak(pok);
 return 0;
}
```

Output:

```
Frakk vagyok  gazdam Karoly bacsi
Odon vagyok
```

Virtuális függvény működése

Objektumorientált programozás

Motto

Aki nem használt még virtuális függvényt, az nem írt még objektumorientált programot

Virtuális függvény felüldefiniálás

```
class B {  
public :  
 virtual void f() const { cout << "B::f_"; }  
 void g() const { cout << "B::g_"; }  
};
```

```
class D : public B {  
public :  
 void f() const { cout << "D::f_"; }  
 void g() { cout << "D::g_"; }  
};
```

```
class DD : public D {  
public :  
 void f() { cout << "DD::f_"; }  
 void g() const { cout << "DD::g_"; }  
};
```

Virtuális függvény felüldefiniálás

```

void call(const B& b) {
 b.f();
 b.g();
}
int main() {
 B b; D d; DD dd;

 call(b); // B::f  B::g
 call(d); // D::f  B::g
 call(dd); // D::f  B::g
 b.f(); // B::f
 b.g(); // B::g
 d.f(); // D::f
 d.g(); // D::g
 dd.f(); // DD::f
 dd.g(); // DD::g
 return 0;
}

```

Szeletelőds

```
void hogy_hivnak( Allat allat) {  
 allat.bemutatkozik();  
 cout << endl;  
}
```

Output:

Frakk vagyok

Odon vagyok

Komplex példa

```

class Allat {
 char *nev;
 void operator=(const Allat&);
public:
 Allat(const char *nev) {
 this->nev = new char[strlen(nev) + 1];
 strcpy(this->nev, nev);
 }
 Allat(const Allat& other) {
 nev = new char[strlen(other.nev)+1];
 strcpy( nev, other.nev);
 }
 virtual void hangot_ad() = 0;
 virtual void bemutatkozik() = 0 {
 cout << nev << "_vagyok_";
 }
 virtual ~Allat() {
 cout<< "~" << nev << endl;
 delete [] nev;
 }
};

```

Kérdések

- Miért virtuális a `hangot_ad()`, és a `bemutakozik()` függvény?
- Miért kell destruktork?
- Miért kell virtuális destruktork?
- Mit jelent a `bemutakozik()` függvény utáni kód.

Származtatott osztály

```
class Eger : public Allat {  
public:  
 Eger(const char *nev) : Allat(nev) { }  
 void hangot_ad() { cout << "cin-cin_" << endl; }  
 void bemutatkozik() {  
 Allat::bemutatkozik(); cout << endl;  
 }  
 . . .  
};
```

- Miért kell meghívni az alaposztály konstruktorát.
- Mért kell a bemutatkozik() függvényben az alaposztály bemutatkozik() függvényét meghívni.
- Mi történt volna, ha a bemutatkozik() függvényben az alaposztály névterét nem írtuk volna ki.

Kérdések

- Miért elég az alaposztályban eldugni az értékadó operátort, és miért nem kellett a származtatott osztályokban?
- Mi történik, ha nem dugjuk el az értékadó operátort, és a főprogramban a következőt írjuk:
`*(farm[1])= *(farm[3]);`

Klónozás

Hogyan hozhatunk létre alaposztályra mutató pointer alapján egy hasonló származtatott objektumot?

```
Allat* dolly = new Barany("Dolly");
```

```
Barany* dolly2 = ???
```


Klónozás virtuális függvény felhasználásával

```

class Allat {
public:
 Allat(const Allat& other ){. . .}
 virtual Allat* clone() = 0;
};
class Eger : public Allat {
public:
 . . .
 Eger* clone() { return new Eger(*this); }
};
class Barany : public Allat {
public:
 . . .
 Barany* clone() { return new Barany(*this); }
};

int main() {
 . . .
 Allat* dolly = new Barany("Dolly");
 . . .
 Barany* dolly2 = dolly->clone();
 . . .
}

```

Qt platformfüggetlen toolkit

Fejlesztők:

- Trolltech (1991-2008)
- Nokia (2008-2011)
- Digia (2010-)
- Qt Project (2011-)

Alakzat osztály

```

class Alakzat {
protected:
 Pont p0; /// alakzat origója
 QPen pen; /// rajzceruza
public:
 Alakzat(const Pont& p0, const QPen& pen) :p0(p0), pen(pen) {}

 const Pont& origo() const { return p0; }

 virtual void rajzol( QPainter& painter ) const = 0 // tisztán virtuális
 {
 painter.setPen(pen);
 }

 void mozgat(const Pont& d );
};

class Kor : public Alakzat {
 int r; /// sugár
public:
 Kor(const Pont& p0, int r, const QPen& pen)
 : Alakzat(p0, pen), r(r) /// ősz osztály inic
 {}

 /// kört rajzol
 void rajzol( QPainter& ) const;
};

```

Főprogram

```
int main( int argc , char **argv )
{
 Alakzat* rajz [3];
 rajz [0]=new Kor( Pont(100,100), 20, QPen(Qt::green , 2) );
 rajz [1]=new Kor( Pont(300,500), 30, QPen(Qt::red , 5) );
 rajz [2]=new Szakasz( Pont(200,400),100,200,QPen(Qt::black , 5) );

 QApplication app( argc , argv );

 MyWidget myWidget;
 myWidget.setAlakzat( rajz , 3 );
 myWidget.show ();

 return app.exec ();
}
```

Származtatott widget osztály

```

class MyWidget : public QWidget {
 Q_OBJECT
 bool moving;
 Alakzat **alakzat;
 int nalakzat;
 int x, y;
public:
 MyWidget()
 : moving(false), nalakzat(0)
 {}

 void setAlakzat( Alakzat** alakzat, int n ){
 this->alakzat = alakzat, nalakzat=n;
 };
protected:
 void paintEvent(QPaintEvent *event);
 void mousePressEvent(QMouseEvent * event);
 void mouseReleaseEvent(QMouseEvent * event);
 void mouseMoveEvent(QMouseEvent * event);
};

```

virtuális függvények átdefiniálása

```

void MyWidget::mousePressEvent(QMouseEvent * event) {
 if (event->button() == Qt::LeftButton) {
 moving = true;
 this->setCursor(Qt::OpenHandCursor);
 x = event->x(); y = event->y();
 }
 event->accept();
}

void MyWidget::mouseReleaseEvent(QMouseEvent * event) {
 if (event->button() == Qt::LeftButton) {
 moving = false;
 setCursor(Qt::ArrowCursor);
 }
 event->accept();
}

void MyWidget::mouseMoveEvent(QMouseEvent * event) {
 if (moving) {
 int dx = event->x()-x;
 int dy = event->y()-y;
 x = event->x(); y = event->y();
 for(int i=0; i<nalakzat; i++)
 alakzat[i]->mozgat( Pont(dx, dy) );
 update(); event->accept();
 }
}


```

Rajzolás

```
void MyWidget::paintEvent(QPaintEvent *event)
{
 QPainter painter(this);

 for(int i=0; i<nalakzat; i++)
 alakzat[i]->rajzol( painter );
}
```

Mini iostream

Jonathan E. Shopiro An Example of Multiple Inheritance in C++: A Model of the iostream Library

class streambuf

```

class streambuf {
protected:
 // encapsulates buffer management
 char buf[bufsiz]; // the character buffer
 char* x_gptr; // get pointer
 char* x_pptr; // put pointer
 bool is_writing; // buffer must be written
 virtual void overflow(int c) = 0; // send full buffer
 virtual void underflow() = 0; // refill empty buffer
 int sbumpc() { // get a character
 if (x_gptr >= &buf[bufsiz]) underflow();
 return *x_gptr++;
 }

 void sputc(int c) { // put a character
 if (x_pptr >= &buf[bufsiz]) overflow(c);
 else *x_pptr++ = c;
 }
public:
 streambuf() : is_writing(false), x_gptr(&buf[bufsiz]),
 x_pptr(&buf[bufsiz])
 {}
 virtual ~streambuf() {}
};

```

class ios, istream, ostream, iostream

```

class ios { // a connection to a streambuf
public :
 enum open_mode { in=1, out=2 } ;
 ios (streambuf*p) : bp(p) {}
 virtual ~ios() { delete bp; }
protected :
 streambuf * bp;
 ios() {} // never called
};

```

```

class istream : public virtual ios { // input stream class
public :
 istream& operator>>(char& c) {
 c = bp->sgetc(); return *this;
 }
};

```

```

class ostream : public virtual ios { // output stream class
public :
 ostream& operator<<(char c) {
 bp->sputc(c); return *this;
 }
};

```

```

class iostream : public istream, public ostream {};

```

class filebuf, fstreambase

```

class filebuf : public streambuf {
 // a streambuf for files
 int fd;
 void overflow(int) ;
 void underflow() ;
 void seek(long offset, int whence);
 void flush() { if (is_writing) write(fd, buf, x_pptr-buf); }
 filebuf(const char *name, int om);
 ~filebuf() ;
};

class fstreambase : virtual public ios {
protected:
 fstreambase() { }
public:
 // the member streambuf: :bp is here known to point to a filebuf
 void seek (long offset, int whence) {
 ( (filebuf*)bp)->seek (offset, whence) ;
 }
};

```

file stream-ek

```
class ifstream : public fstreambase, public istream {  
public:  
 ifstream(const char* name)  
 : ios(new filebuf(name, ios::in))  
 {}  
};
```

```
class ofstream : public fstreambase, public ostream {  
public:  
 ofstream(const char* name)  
 : ios(new filebuf(name, ios::out))  
 {}  
};
```

```
class fstream : public fstreambase, public iostream {  
public:  
 fstream(const char* name)  
 : ios(new filebuf(name, ios::in | ios::out))  
 {}  
};
```

Pufferelt írás

```
ostream& ostream::operator<<(char c) {
 bp->sputc(c);
 return *this;
}

void streambuf::sputc(int c) { // put a character
 if (x_pptr >= &buf[bufsiz]) overflow(c) ;
 else *x_pptr++ = c;
}

void filebuf::overflow (int c) {
 flush () ;
 is_writing = true;
 x_pptr = buf;
 x_gptra = &buf[bufsiz];
 sputc (c) ;
}

void filebuf::flush(){ if (is_writing) write(fd, buf, x_pptr-buf); }
```

filebuf konstruktor és destruktork

```
filebuf::filebuf(const char *name, int om) {  
 switch (om) {  
 case ios::in:  
 fd = open (name, O_RDONLY) ; break;  
 case ios::out:  
 fd = creat (name, 0666) ; break;  
 case ios::in | ios::out:  
 fd = open(name, O_RDWR | O_CREAT, 0666); break;  
 }  
}
```

```
filebuf::~~filebuf () {  
 flush() ;  
 close(fd) ;  
}
```


Hallgatói C++ modell

- Az évfolyamot hallgatók alkotják.
- A hallgatók különböző tantárgyakat vesznek fel.
- A hallgatók kiszh-kat írnak, és az év végén ezek alapján kapják az érdemjegyet.

Funkciók:

- tárgy felvétele
- óra látogatása
- következő kiszh megírása
- ZH-n elért eredmény lekérdezése
- hallgatói átlag lekérdezése

Első modell

Hallgatói modell finomítása

Szereplők:

- évfolyam
- hallgató
- tantárgy
- felvett tantárgy
- kiszh eredmények
- kiszh feladatok

Attribútum: Hallgatók halmaza

Metódusok:

- felvesz egy hallgatót
- töröl egy hallgatót
- listáz

Hallgató

Attribútum:

- név
- neptun kód
- felvett tantárgyak

Metódusok:

- név lekérdezés
- neptun kód lekérdezés
- tantárgy felvétel
- orára jár
- kish-t ír
- egy tantárgyból írt ksh-k számának a lekérdezés
- kish eredmények lekérdezése
- átlagszámítás

Tantárgy

Attribútum:

- kód
- kredit
- kiszh feladatok

Metódusok:

- kód lekérdezés
- kredit lekérdezés
- követelmények közzlése
- kiszh íratás
- jegy kiszámítás

Felvett tantárgy

Attribútum:

- hallgató
- tantárgy
- jelenlét
- megírt kizsh-k

Metódusok:

- tantárgy lekérdezés
- hallgató lekérdezés
- jelenlét lekérdezés
- kizsh eredmény lekérdezése
- kizsh íratás
- jegy kiszámítás

Kiszh eredmény

Attribútum:

- kish sorszáma
- pont
- dátum

Metódusok:

- pont lekérdezés
- sorszám lekérdezés
- dátum lekérdezés

Kiszh feladat

Attribútum:

- megoldandó feladat

Metódusok:

- feladatok lekérése

Második modell

Kiszh írás

```

void Hallgato::kzhlr(const String& targyko) {
 // megkeressuk a felvett targyak kozul:
 int i;
 for (i=0; i<targyDb && targyak[i].getKod()!=targyko; i++);
 // ha nincs meg, hiba:
 if (i==targyDb) throw "Nincs_ilyen_tantargy!";
 // ha megvan, ZH-t ir a targybol:
 targyak[i].kzhlr();
}

void FelvTargy::kzhlr() {
 if (kzhDb>=KZH_N) throw "Nem_tud_tobb_ZH-t_irni!";
 KisZhEredm zh = targy->kzhlr( hallg->getNeptun(), kzhDb+1 );
 kzh[kzhDb] = zh;
 kzhDb++;
}

KisZhEredm Tantargy::kzhlr(const String& neptun, int nr) const {
 double pont = javit(nr);
 time_t t; time(&t); // datum:
 String datum(ctime(&t));
 KisZhEredm zh(nr, pont, datum);
 return zh;
}

```