

CLASES EN C++

- 1.- Clases y objetos en C++
- 2.- Acceso a los miembros de una clase
- 3.- Métodos de una clase
- 4.- Ejemplo: Clase CComplejo
- 5.- Sobrecarga de operadores
- 6.- El puntero this
- 7.- Otras características de C++
- 8.- Resumen de las características de C++

1. Clases y objetos en C++

- Encapsulamiento:
 - Una clase combina datos de diferentes tipos junto a las funciones que los procesan.
- Abstracción:
 - Una clase permite implementar tipos de datos abstractos (generalización).
- Una clase está formada por miembros (datos y funciones) que pueden ser:
 - Privados (`private:`): son miembros que sólo pueden ser utilizados por funciones de la clase.
 - Públicos (`public:`): son miembros que pueden ser utilizados fuera de la clase.
 - Protegidos (`protected:`): son miembros privados que pueden ser utilizados por otra clase derivada (*Herencia*).
- Las funciones de una clase se denominan *métodos*.
- Un objeto es una instancia de una clase (*equivale a una variable de C*).

2. Acceso a los miembros de una clase

- Los datos y funciones (*métodos*) de una clase se invocan de la misma forma que los campos de una estructura:

- Datos:

```
variable.campo1 = 3;
```

Objeto de una clase definida por el programador

- Funciones:

```
variable.Visualizar();
```

- Si utilizamos un puntero:

```
pvariable->campo1 = 3;
```

```
pvariable->Visualizar();
```


3. Métodos de una clase

- Métodos predefinidos por el compilador (pueden ser *sobrepasados*):
 - Constructores: son llamados cuando se crea un objeto
 - Constructor por defecto
 - Constructores parametrizados
 - Constructor de copia
 - Destructor: es llamado cuando el objeto desaparece. Debe liberar los recursos que obtuvo el objeto en su construcción. P.e. liberar memoria, cerrar ficheros.
 - Operadores:
 - Operador Asignación
- Métodos definidos por el programador:
 - Funciones que necesitemos definir para implementar el algoritmo que procesa los datos de la clase o su interacción con otras.
 - Sobrecarga de operadores estándar (+ - *)

Redefinidos por el usuario

4. Ejemplo: Clase CComplejo

- Estructura de ficheros:

Ejemplo: Clase CComplejo (complejo.h)

```
#ifndef __COMPLEJO_H__
#define __COMPLEJO_H__


// Definición de tipos de datos y clases
class CComplejo {
private:
 float real; // parte real
 float imag; // parte imaginaria

public:
 CComplejo(void); // constructor por defecto
 CComplejo(float num_real, float num_imag=0); // constructor a partir de dos reales
 CComplejo(CComplejo &compl_orig); // constructor copia
 ~CComplejo(void); // destructor

 void AsignarReal(float num_real); // Asigna la parte real
 void AsignarImag(float num_imag); // Asigna la parte imaginaria
 void Visualizar(void); // Muestra en pantalla el número complejo

 CComplejo& operator = (CComplejo & compl_orig); // operador asignación
 CComplejo operator + (CComplejo &a); // operador suma
}; // fin de la clase CComplejo

#endif
```


Ejemplo: Clase CComplejo (complejo.cpp)

```
#define __COMPLEJO_CPP__

//Librerías Estándar
#include <iostream.h>
#include <math.h>


//Encabezado del archivo
#include "..\inc\complejo.h"

//constructor por defecto
CComplejo::CComplejo(void)
{
 real = 0.0;
 imag = 0.0;
}

// Constructor con parámetros
CComplejo::CComplejo(float num_real, float num_imag)
{
 real = num_real;
 imag = num_imag;
}

// Constructor copia
CComplejo::CComplejo(CComplejo &compl_orig)
{
 real = compl_orig.real;
 imag = compl_orig.imag;
}

//Destructor
CComplejo::~~CComplejo(void)
{
}
```


Ejemplo: Clase CComplejo (complejo.cpp)

```
// .... Continúa complejo.cpp
```

```
void CComplejo::AsignarReal(float num_real)
{
 real = num_real;
}
void CComplejo::AsignarImag(float num_imag)
{
 imag = num_imag;
}
```

```
void CComplejo::Visualizar(void)
{
 cout << real << " + " << imag << "i\n";
}
```


Notas:

- Al definir la clase se debe definir un constructor. Éste es llamado cada vez que se crea un nuevo objeto.
- Funciones del constructor:
 - Inicializar variables.
 - Reservar memoria para tipos de datos.

```
void main(void)
{
 CComplejo c1,c4; // Constructor por defecto
 CComplejo c2(3,2); // Constructor con parámetros
 CComplejo c5(3); // Constructor con parámetros
 CComplejo c3(c1); //Constructor copia
}
```

- Cuando el objeto deja de existir se llama al destructor. Éste deberá liberar la memoria que haya solicitado el objeto.

Notas:

- Las variables `real` e `imag` se han declarado como `private`. Únicamente pueden acceder a ellas los métodos de la clase. El siguiente código no es válido.

```
void main(void)
{
 CComplejo c1, c4; // Constructor por defecto
 c1.real = 3.0;
 c1.imag = 4.0; //No puedo acceder porque es un miembro private
}
```

- De esta manera se impide que los datos de la clase se modifiquen en funciones externas a la clase.
- Al escribir la función `Visualizar`, hemos utilizado el operador de resolución de ámbito (`::`). Indica que la función es un miembro de la clase `CComplejo`.

```
float CComplejo::Visualizar(void)
```


5. Sobrecarga de operadores

- Los operadores del lenguaje (+ - * / ++ etc) se pueden redefinir para tratar tipos no estándar.
- Ejemplo: Definimos una nueva clase denominada CComplejo y queremos usar expresiones del tipo a+b, donde a y b son dos complejos

```
// O como un método de la clase
CComplejo CComplejo::operator +(CComplejo &a)
{
 CComplejo suma;
 suma.real = real + a.real;
 suma.imag = imag + a.imag;
 return suma;
}
```

```
void main()
{
 CComplejo x(1,1), y(1,1), z;
 z = x + y;
 z.Visualizar();
}
```


5. Sobrecarga de operadores

- Para entender el funcionamiento, podemos sustituir **operator +** por **Sumar**, resultando en el siguiente método de la clase CComplejo.

```
// O como un método de la clase
CComplejo CComplejo::Sumar(CComplejo &a)
{
 CComplejo suma;
 suma.real = real + a.real;
 suma.imag = imag + a.imag;
 return suma;
}
```

- Ahora queda más claro. El objeto que se ejecuta es 'x' y recibe como parámetro a 'y'. El resultado se asigna a 'z'.

```
void main()
{
 CComplejo x(1,1), y(1,1), z;
 z = x.Sumar(y); // z = x + y; //Utilizando operator +
 z.Visualizar();
}
```


6. El puntero this

- C++ dispone de un puntero predefinido denominado this
- Es utilizado por los métodos definidos en una clase
- Apunta al objeto desde el cual se llamó a la función (método).
- Por ejemplo, para sobrecargar el operador =

```
CComplejo CComplejo::operator = (const CComplejo &a)
{
 real = a.real; //real e imag son los datos privados del
 imag = a.imag; //objeto que hizo la llamada

 // this apunta al objeto que hizo la llamada
 // Se devuelve el contenido de la dirección this
 return (*this);
}
```


Uso de la clase:

```
int main(void)
{
 CComplejo c1,c4; // Constructor por defecto
 CComplejo c2(3,2), c3(5,5); // Constructor con parámetros
 CComplejo c4(c1); //Constructor copia

 c1.Visualizar();
 c2.Visualizar();
 c3.Visualizar();

 c1 = c2 + c3;
 c1.Visualizar();
}
0 + 0i
3 + 2i
5 + 5i

8 + 7i
```


7 Funciones y clases amigas (`friend`)

- Funciones Amigas:

- Permiten que una función *global* pueda acceder a los miembros de una clase como si fuera un método.
- Ejemplo: función que compara dos complejos
 - Debe poder acceder a los miembros de la clase pero éstos son privados.
 - Para solucionarlo se puede declarar amiga de la clase `CComplejo`.


```
int ComplejosIguales(CComplejo &a, CComplejo &b)
{
 if(a.real==b.real && a.imag==b.imag)
 return 1;
 else return 0;
}
```


7 Funciones y clases amigas (friend) (2)

- Funciones Amigas (continuación):

```
class CComplejo {  
  
private:  
 float real; // parte real  
 float imag; // parte imaginaria  
  
public:  
 CComplejo(void); // constructor por defecto  
 CComplejo(float num_real, float num_imag); // constructor a partir de dos reales  
 CComplejo(CComplejo &compl_orig); // constructor copia  
 ~CComplejo(void); // destructor  
  
 void AsignarReal(float num_real); // Asigna la parte real  
 void AsignarImag(float num_imag); // Asigna la parte imaginaria  
 void Visualizar(void); // Muestra en pantalla el número complejo  
 CComplejo& operator = (CComplejo & compl_orig); // operador asignación  
 CComplejo operator + (CComplejo &a); // operador suma  
  
 friend int ComplejosIguales(CComplejo &a, CComplejo &b);  
}; // fin de la clase CComplejo
```


7.2 Funciones y clases amigas (friend) (3)

- Clases Amigas:

- permite que una clase pueda acceder a todos los miembros de otra

```
Class item
```

```
{
```

```
private:
```

```
 int data;
```

```
public:
```

```
 friend class ConjuntoItems;
```

```
}
```


```
class ConjuntoItems
```

```
{
```

```
 .....
```

```
 // puede acceder al miembro data de la clase item
```

```
}
```


Entrada / Salida por Consola

- Librería: `<iostream.h>`
- Variables (objetos) predefinidos:
 - `cout` : salida por consola (Objeto de la clase ostream)
 - `cin` : entrada por consola (Objeto de la clase istream)
- Métodos:
 - operador `<<` (escribir tipos predefinidos en un objeto ostream)
 - operador `>>` (leer tipos predefinidos de un objeto istream)
- Ejemplos:
 - `cout << "Hola, mundo.\n" ;`
 - `cin >> valor;`

3. Características de C++

- Encapsulamiento

Agrupamiento de los datos y funciones que operan sobre ellos. (CAJA NEGRA)

- Abstracción

Capacidad para generalizar (propiedades comunes de diferentes objetos)

- Herencia

Mecanismo para compartir métodos (funciones) y datos entre clases y objetos

- Polimorfismo

Diferentes formas de un mismo método dependiendo de la clase en la que se implemente

- Sobrecarga de funciones y operadores.

Mecanismo por el cual una misma función puede comportarse de diferente forma según los parámetros de llamada.

Ejemplo 2, clase CMatriz

```
class CMatriz
{
 private:
 int fil;
 int col;
 double **mat;
 public:
 CMatriz(int fil=TAM_DEF, int col=TAM_DEF); // constructor con parámetro por defecto
 CMatriz(int fil, int col, double **datos); // constructor con filas, columnas y valores
 CMatriz(CMatriz &orig); // constructor copia
 ~CMatriz(void);

 CMatriz operator + (CMatriz &der);
 CMatriz operator - (CMatriz &der);
 CMatriz operator * (CMatriz &der);

 CMatriz& operator = (const CMatriz &der);

 void Visualizar(void); // visualiza los datos de la matriz
 void IntroducirValores(void);
};
```


Ejemplo 2, clase CMatriz

```
CMatriz::CMatriz(int filas, int columnas)
```

```
{  
 fil = filas;  
 col = columnas;  
 //filas  
 mat = new double*[fil];  
  
 //columnas  
 for(int i=0; i < fil; i++)  
 mat[i]= new double[col];  
}
```

```
CMatriz::CMatriz(int filas, int columnas, double **datos)
```

```
{  
 int i, j;  
 fil = filas;  
 col = columnas;  
  
 //filas  
 mat = new double*[fil];  
  
 //columnas  
 for(i=0; i < fil; i++)  
 mat[i]= new double[col];  
  
 for(i = 0; i < fil; i++)  
 for(j=0; j < col; j++)  
 mat[i][j]=datos[i][j];  
}
```


Ejemplo 2, clase CMatriz

```
CMatriz::CMatriz(CMatriz& orig)
```

```
{  
 int i, j;  
  
 fil = orig.fil;  
 col = orig.col;  
 //filas  
 mat = new double*[orig.fil];  
  
 //columnas  
 for(i=0; i < orig.fil; i++)  
 mat[i]= new double[orig.col];  
  
 for(i = 0; i < orig.fil; i++)  
 for(j=0; j < orig.col; j++)  
 mat[i][j]=orig.mat[i][j];  
}
```

```
CMatriz::~~CMatriz()
```

```
{  
  
 for(int i=0; i < fil; i++)  
 delete []mat[i];  
  
 delete [] mat;  
}
```


Ejemplo 2, clase CMatriz

```
void CMatriz::Visualizar()
{
 int i, j;

 cout << endl;

 for(i = 0; i < fil; i++)
 {
 cout << endl;
 for(j=0; j < col; j++)
 cout << mat[i][j]<<"\t";
 }
}
```


Ejemplo 2, clase CMatriz

```
void CMatriz::IntroducirValores()
{
 int i, j;

 cout << endl<< "Introduzca los elementos de la matriz:"<<endl;

 for(i = 0; i < fil; i++)
 {
 for(j=0; j < col; j++){
 cout << "Introduzca el elemento" << i << "," << j << endl;
 cin >> mat[i][j];
 }
 cout << endl;
 }
}
```


Ejemplo 2, clase CMatriz

```
CMatriz CMatriz::operator + (CMatriz &der)
{
 CMatriz suma(*this);
 int i, j;


 if((fil!=der.fil)|| (col !=der.col))
 cout << endl << "No se pueden sumar las matrices";

 else{

 for(i = 0; i < der.fil; i++)
 for(j=0; j < der.col; j++)
 suma.mat[i][j]=mat[i][j]+der.mat[i][j];

 }

 return suma;
}
```


Lectura recomendada

- <http://mat21.etsii.upm.es/ayudainf/aprendainf/Cpp/manualcpp.pdf>