

Programowanie obiektowe w języku C++

Stanisław Gepner

sgepner@meil.pw.edu.pl

Regulamin przedmiotu i zasady zaliczenia

1. Przedmiot składa się z:
 - a. 7 wykładów i 7 obowiązkowych ćwiczeń,
 - b. kolokwium zaliczeniowego,
 - c. obowiązkowego projektu zaliczeniowego.
2. Postępy studenta opisane są skalą punktową w zakresie 0-100 punktów. Punkty otrzymuje się za:
 - a. Zaliczenie wejściówek przeprowadzonych na 5 ćwiczeniach (max 5pkt każda). Łącznie 25 pkt..
 - b. Projekt zaliczeniowy, 35 punktów.
 - i. W razie stwierdzenia niesamodzielności pracy (zapożyczenia kodu bez jego zrozumienia) student otrzymuje 0 punktów bez możliwości poprawy.
 - ii. Ostateczny termin zaliczenia projektu ustala prowadzący ćwiczenia, jednak nie może być to termin późniejszy niż ostatni dzień semestru.
 - c. Kolokwium zaliczeniowe oceniane do 40 punktów.
 - i. Kolokwium przeprowadzane jest bez wykorzystania materiałów dodatkowych, tj. notatek, książek, pamięci zewnętrznych, itp..
 - ii. W razie stwierdzenia niesamodzielności pracy (zapożyczenia kodu bez jego zrozumienia) student otrzymuje 0 punktów.
3. Zaliczenie przedmiotu jest możliwe jedynie w przypadku uzyskania minimalnej liczby punktów z każdej ocenianej części, tj.:
 - a. 13 punktów z ćwiczeń,
 - b. 18 z projektu,
 - c. 21 punktów z kolokwium

W przypadku nieuzyskania minimalnej liczby punktów student otrzymuje ocenę niedostateczną (2.0).
4. W przypadku uzyskania minimalnej liczby punktów, podanej w punkcie 3, ostateczna ocena obliczana jest w następujący sposób:
 - a. 0-50: 2.0
 - b. 51-60: 3.0
 - c. 61-70: 3.5
 - d. 71-80: 4.0
 - e. 81-90: 4.5
 - f. 91-100: 5.0

Oceny wystawione w ostatnim dniu semestru są ostateczne. Nie będzie popraw w sesji ani semestrze letnim. Nie istnieją oceny „N”.
5. Obecność na ćwiczeniach jest obowiązkowa. Każda nieusprawiedliwiona i nieodrobiona nieobecność na ćwiczeniach powoduje odjęcie 3 punktów.
 - a. W przypadku nieobecności w wyniku zdarzeń losowych odrobienie ćwiczeń możliwe jest po przedstawieniu zwolnienia.
 - b. W przypadku nieobecności planowanej (np. wyjazd) odrobienie jest możliwe jedynie w przypadku wcześniejszej zgody prowadzącego ćwiczenia.
 - c. Zasady, oraz termin odrobienia nieobecności ustala prowadzący ćwiczenia.
6. Prowadzący ćwiczenia może zorganizować poprawę kolokwium zaliczeniowego. Do kolokwium poprawkowego może przystąpić student:
 - a. Obecny na kolokwium zaliczeniowym lub z usprawiedliwioną na nim nieobecnością. Obowiązują zasady jak w 5a,b.
 - b. Z zaliczonym projektem zaliczeniowym. Brak pozytywnej oceny z projektu uniemożliwia poprawę kolokwium.
 - c. Obecny na 5 z 7 wykładów.
7. Zapisy do grup laboratoryjnych odbywają się na pierwszym wykładzie. Kolejność zapisu wg. list rankingowych dostępnych w wirtualnym dziekanacie w dniu zapisu.
 - a. Studenci niezapisani na przedmiot nie mają prawa uczestniczyć w laboratoriach.
 - b. Studenci zapisani, zapisani po terminie i nie wymienieni na listach dziekańskich zapisują się jako ostatni.

Zapisy na laboratoria

Proponowane terminy laboraorium:

- 2 x Środa 8:15-10:00
- 1 x Czwartek 10:15-12:00
- 2 x Czwartek 12:15-14:00

Literatura

- Internet
- C++ programming tutorials
- Stack Overflow
- C++ reference - cplusplus.com
- Kompilator online: <http://cpp.sh/>,
<http://coliru.stacked-crooked.com/>
- Google, Bing, Duck Duck Go
- Visual Studio 2015, Community or Visual Studio 2013, GCC
- Jak pompki - trzeba ćwiczyć, nie czytać!

Obiektowo?

Proceduralnie np. C, Fortran

Czyli poprzez dzielenie zadania na procedury wykonujące określone operacje.

- Zmienne,
- Dane,
- Procedury
- Wywoływanie procedur, przekazywanie danych przez argumenty

Public domain

Obiektowo?

Obiekt posiada zarówno dane jak i procedury operujące na nich.

- Obiekty mogą ze sobą współdziałać
- Program można składać z różnych obiektów - modułarny
- Obiekty (powinny) są od siebie niezależne (do pewnego stopnia)
- Obiekt to instancja klasy. Posiada strukturę danych i metody jej manipulacji

Public domain

Obiektowo

- Abstrakcyjność
- Hermetyzacja (enkapsulacja)
- Dziedziczenie i polimorfizm
- Hierarchia klas
- Organizacja kodu
- Dostęp do różnych obiektów poprzez jednorodny interfejs
- Łatwość utrzymania i rozwoju

Linus Torvalds

Kernel Linuxa, git, bóstwo pomniejsze ...

(...)In other words, the only way to do good, efficient, and system-level and portable C++ ends up to limit yourself to all the things that are basically available in C. And limiting your project to C means that people don't screw that up, and also means that you get a lot of programmers that do actually understand low-level issues and don't screw things up with any idiotic 'object model' crap(...)

C language

- Dennis Ritchie - AT&T Bell Laboratories - 1972
- The C Programming Language - first specification - 1978
- 1989: ANSI C89, 1990: ISO C90
- 1999: C99 standard
- Still in use, and here to stay for a while
 - Wide range of applications. OS, microcontrollers, ATM systems ...
 - Efficiency and performance
 - Provides low level access
 - Influenced C++, Obj. C, C#, Java, ...

C++

- Bjarne Stroustrup - AT&T Bell Laboratories - 1979 'C with classes'
- C++ używany przez AT&T - 1983
- Pierwsza specyfikacja - 1985

C++

Język ogólnego przeznaczenia

- Lepszy C
- Umożliwia abstrakcję
- Pozwala na programowanie proceduralne i obiektowe
- 'Rozumie' C
- Kontrola typów - type safety (printf)

C++

```
#include <stdio.h>
int main()
{
 int a;
 scanf("%d", &a);
 printf("Hello! a=%d\n", a);
}
```

```
#include <iostream>
int main()
{
 int a;
 std::cin >> a ;
 std::cout << "Hello! a=" << a
 << std::endl;
}
```

- Type resolution at compilation
- bez formatowania
- Wygodniej?

namespace

- namespace nazwa { deklaracje } - ustala przestrzeń nazw
- namespace A { namespace B { namespace C {
- nazwa1::nazwa2 - :: operator zasięgu - użyj nazwa2 z nazwa1
- using namespace nazwa; - ostrożnie!
- using nazwa1::nazwa2; - nazwa2 jest teraz w zasięgu
- namespace nazwa1 = nazwa2; - alias przestrzeni

namespace

```
#include <iostream>
namespace A{int fun();}

namespace B {namespace C {
 namespace D{
 int fun() {return 3;}
 } } }

int main()
{
 int a = A::fun();
 int b = B::C::D::fun();
 std::cout << "Hello!!_a=" <<
 a << "_b=" << b << std
 ::endl;

 using namespace B::C;
 a=D::fun();
 std::cout << "Hello!!_a=" <<
 a << "_b=" << b << std
 ::endl;

 using D::fun;
 int c = fun();
 std::cout << "Hello!!_a=" <<
 a << "_b=" << b << "_c="
 " << c << std::endl;
```

```
namespace AA=B::C::D;
namespace BB=A;
a = AA::fun();
b = BB::fun();
std::cout << "Hello!!_a=" <<
 a << "_b=" << b << std
 ::endl;

using namespace AA;
using namespace BB;
a = AA::fun();
b = BB::fun();
std::cout << "Hello!!_a=" <<
 a << "_b=" << b << std
 ::endl;

a = fun();
b = fun();
std::cout << "Hello!!_a=" <<
 a << "_b=" << b << std
 ::endl;
}

int A::fun()
{
 return 1;
}
```

vector

```
#include <iostream>
#include <vector>

using namespace std;

int main(){
 vector<int> a(5);
 a[0] = 10;
 for(int i=1; i<a.size(); ++i){
 a[i] = 10*(i+1);
 cout << a[i] << endl;
 }
 cout << endl;
 a.pop_back();
 a.push_back(1);
 for(int i=0; i<a.size(); ++i)
 cout << a[i] << endl;
}
```

- Dynamiczna - `resize(20)`
- Ciągła w pamięci - dostęp przez []

new & delete

```
#include <iostream>
#include <vector>

using namespace std;

struct D{
 int a;
};

int main(){
 int n=10;
 D * p = new D;
 D * tab = new D[50];
 tab[8].a = 1;
 cout << tab[8].a << endl;
 delete p;
 delete [] tab;
}
```

- new zamiast malloc
- delete zamiast free
- kontrola typu, malloc zwracał *void

referencja &

```
#include <iostream>

using namespace std;

void fun1(int a){
 a=1;
}
void fun2(int *pa){
 *pa=2;
}
void fun3(int & a){
 a=3;
}

int main(){
 int a = 6;
 cout << a << endl;
 fun1(a);
 cout << a << endl;
 fun2(&a);
 cout << a << endl;
 fun3(a);
 cout << a << endl;
 int & b; // this will not
 compile
}
```

- Przypomina wskaźnik
- Można przypisać tylko raz
- Nie może istnieć niezainicjalizowana
- Dalej jak zmienna

const

```
#include <iostream>

using namespace std;

#define sin cos
#define true false
#define fabs abs
#define PI 3.141592
const double pi=3.141592

pi = 3; //compiler error
```

- #define to zło
- const jest sprawdzane w czasie kompilacji

Klasa

```
struct A{
 int a;
};
class B{
public:
 int a;
private:
 A b;
}
class C{
public:
 A a;
 B b;
 int c[5];
};

int main(){
 C c;
 c.a.a=0;
 c.b.a=3;
 c.c[2]=9;
 c.b.b.z=2; //Will not work
}
```

- Podobna do struct ale z hermetyzacją
- i kilkoma innymi dodatkami
- Atrybutami mogą być typy proste, inne klasy, kolekcje, wskaźniki i referencje
- public, private i protected
- domyślnie wszystko private
- dostępne przez operator .
- Przykład ...

Funkcje w klasie? Czyli metody!

```
#include <iostream>

using namespace std;

class person{
public:
 void setAge(int a){ mAge=a; }
 int getAge(){ return mAge; }
 void printtS(){cout << mS <<
 endl;}
 void calcS();
private:
 int mAge;
 int mS;
};

void person::calcS(){
 mS = 2 * mAge;
}

int main(){
 person p;
 p.setAge(3);
 p.calcS();
 cout << p.getAge() << endl;
 p.printtS();
}
```

- Mogą być w ciele
- albo poza - z deklaracją
- Metoda ma dostęp do wszystkich atrybutów klasy
- Ukrywaj atrybuty, wystawiaj interfejs

Konstruktor i destruktor

```
#include <iostream>
#include <stdlib.h>

using namespace std;

class collection{
public:
 collection(){size=0; tab=NULL;}
 collection(int s) : size(s) {
 allocate();}
 collection(collection& c){
 size=getSize();
 //tab = ????
 }
 ~collection(){
 cout << "The cleaning service
 !" << endl;
 delete []tab;
 }
 void setSize(int a){ size=a; }
 int getSize(){ return size; }
 void allocate();
 int& rTab(int i)
 { return tab[i];}
private:
 int size;
 int * tab;
};
```

```
void collection::allocate()
{
 tab = new int[size];
}

int main(){
 ...
}
```

- Metody specjalne, tworzone domyślnie
- Definicja w lub poza ciałem
- Destraktor wywoływany przed zwolnieniem zasobów