

Programozás alapjai II.

(6. ea) C++

Mutatókonverziók, heterogén kollekció

Szeberényi Imre, Somogyi Péter

BME IIT

<szebi@iit.bme.hu>

M Ű E G Y E T E M 1 7 8 2

Öröklés (ismétlés)

- Egy osztályból olyan újabb osztályokat származtatunk, amelyek rendelkeznek az eredeti osztályban már definiált tulajdonságokkal és viselkedéssel.
- Analitikus – Korlátozó
- A tagfüggvények felüldefiniálhatók (override)
- virtuális függvény: hogy a tagfüggvény alaposztály felől (pointerén, referenciáján keresztül) is elérhető legyen.

Analitikus öröklés példa (ism.)

```
class Pont {  
 int x, y;  
public:  
 Pont(int x1, int y1) :x(x1), y(y1) {}  
 void set(int x1, int y1) {x = x1; y = y1;}  
};
```

```
class Pont3D :public Pont {
```

```
 int z;
```

```
public:
```


```
 Pont3D(int x1, int y1, int z1)
```

```
 :Pont(x1, y1), z(z1) {}
```

```
 void set(int x1, int y1, int z1) {
```

```
 Pont::set(x1, y2); z = z1; }
```

```
};
```


Bővült

Korlátozó öröklés példa/1 (ism.)

Szeretnénk egy stack és egy queue osztályt:

- mindkettő tároló
- nagyon hasonlítanak, de
- eltér az interfészük:
 - put, get
 - push, pop
- önállóan vagy örökléssel ?


```
class Queue { ....  
public:  
 void  put( int e );  
 int get( );  
};  
  
class Stack { ....  
public:  
 void  push( int e );  
 int pop( );  
};
```

Korlátozó öröklés példa/2 (ism.)

```
class Stack : private Queue { // privát: eltakar a külvilág felé
 size_t nelem;
public:
 Stack( ) : nelem(0) { }
 int pop( ) { nelem--; return(get()); }
 void push(int e) {
 put(e); // betesz
 for( size_t i = 0; i < nelem; i++ )
 put(get( )); // átfogat
 nelem++;
 }
};
```


Továbbhívjuk a get()-et

Nem hatékony, csak példa!


```
Stack s1; s1.pop(); s1.get()
```

Virtuális tagfüggvény (ism.)

rajzol() "átdefiniálása"
virtuális függvénnyel

késői
kötés

set() átdefiniálása:
fv. override

**Alakzat::rajzol();
Mit hív ?**

Fontos C++ sajátosságok

- Konstruktor nem lehet virtuális
- Destruktor igen, és érdemes odafigyelni:
 - Ha alaposztályból dinamikus adattagot tartalmazó osztályt hozunk létre, majd ezt az alaposztály „felől” használjuk (töröljük).
- A konstruktorból hívott (saját) virtuális függvény **még nincs** átdefiniálva! A virt. táblát maga konstruktor tölti ki! (kötés)
 - absztrakt osztály esetén NULL pointer!

Inicializálás /1 (ism.)

```
class Pont {  
protected:  
 int x, y;  
public:  
 Pont(int x1 = 0, int y1 = 0) { x = x1; y = y1; }  
};  
class Pont3D :public Pont {  
 int z;  
public:  
 Pont3D(int x1, int y1, int z1)  
 {x = x1; y = y1; z = z1;}  
};
```

Kell a default, mert ...

Mindig lehet így?

Alaposztály konstruktora mikor hívódik?

Inicializálás /2 (ism.)


```
class Pont {  
protected:  
 int x, y;  
public:  
 Pont(int x1, int y1) : x(x1), y(y1) { }  
};  
class Pont3D :public Pont {  
 int z;  
public:  
 Pont3D(int x1, int y1, int z1) : Pont(x1, y1), z(z1)  
 { }  
};
```

Most lehet paraméter nélküli, mert paraméterest hívunk.

Alaposztály konstruktora

Inicializálás /3 (ism.)

```
class FixKor :public Pont {  
 double& r;  
 const double PI;  
 int x, y;  
public:  
 Kor(int x, int y, double& r) :x(x), y(y), r(r), PI(3.14) { }  
};
```


Kötelező inicializálni!

Melyik y? Van már this?

```
class FixKor :public Pont {  
 double& r;  
 static const double PI;  
 ...  
};  
const double Kor::PI = 3.14; // statikus tag, létre kell hozni
```

Explicit konstruktor

- Az egyparaméteres konstruktorok egyben automatikus konverziót is jelentenek:
pl: `String a = "hello";` → `String a = String("hello");`
- Ez kényelmes, de zavaró is lehet:
 - tfh: van `String(int)` – konstruktor, ami megadja a string hosszát, de nincs `String(char)` konstruktor;
 - ekkor: `String b = 'x';` → `String b =String(int('x'));`
nem biztos, hogy kívánatos.
- Az aut. konverzió az explicit kulcsszóval kapcsolható ki. (pl: `explicit String(int i);`)

Öröklés és polimorfizmus

```
struct A {
 void valami() { cout << "A valami" << endl; }
 void semmi() { cout << "A semmi" << endl; }
};
struct B: public A{
 void valami() { cout << "B valami" << endl; }
 void valami(int) { cout << "B valami int" << endl; }
};
...
B b;
b.valami(); // B valami
b.valami(1); // B valami(int)
b.semmi(); // A semmi
b.A::valami(); // A valami
b.A::valami(int) // HIBA
```

Értékadás és kompatibilitás

```
struct Alap { int a; void f(); };  
struct Utod : Alap { double d; int f1(); };
```

`Alap alap;`

`Utod utod;`

`alap = utod;`

?

A kompatibilitás miatt az értékadás formálisan rendben, de az új résznek nincs helye a memóriában. **Elveszik.** **Szeletelőds** (slicing) történik.

Mutatókonverzió és kompatibilitás

```
struct Alap { int a; void f(); };  
struct Utod : Alap { double d; int f1(); };
```

Alap alap;

Utod utod;

Alap* p = &utod;

Memóriakép rendben van, de mi a helyzet a viselkedéssel?

Konverzió alaposztály mutatóra

```
struct Alap { void f(); };  
struct Pub : public Alap { void f(); };  
struct Priv : private Alap { void f(); };  
Alap *p1B, *p2B;
```


```
Pub pub; // pub kaphat Alap-nak szóló üzeneteket.  
p1B = &pub; // nem kell explicit típuskonverzió  
p1B->f() // alap o. f() elérhető
```


```
Priv priv; // priv nem érti Alap üzeneteit pl: priv.Alap::f()  
p2B = (Alap*)&priv; // explicit konverzió kell  
p2B->f() // így már érti
```

Viselkedés és a memóriakép is kompatibilis.

Konverzió származtatott o. mutatóra

```
struct Alap { void f(); };  
struct Pub : public Alap { void f(); };  
struct Priv : private Alap { int a; };  
Alap alap;  
Pub* p1D; Priv* p2D;
```

```
p1D = (Pub*)&alap;  
p1D->f(); // ??????  
p2D = (Priv*)&alap  
p2D->a = 0 // ??????
```


Explicit konverzióval **nem**
létező adatmezőket és
függvényeket is el lehet érni!
Ne használjuk! Veszélyes!

Viselkedés és a memóriakép SEM kompatibilis.

Típuskonverzió és az öröklés

- Kompatibilitás esetén a konverzió automatikus.
- A másik irányba (alaptól származtatottra) explicit módon ki lehet kényszeríteni, de a legtöbb esetben értelmetlen és veszélyes!
- Típuskonverzió = objektumkonverzió
- Mutatókonverzió = rejtett objektumkonverzió

- Kompatibilitás:
 - kompatibilis memóriakép
 - kompatibilis viselkedés (tagfüggvények)

Függv. elérése alap. o. mutatóval

```
class Alakzat { ... virtual void rajz() = 0; void k(); };  
class Szakasz : public Alakzat { void rajz(); void k(); };  
class Kor : public Alakzat { void rajz(); void k();... };  
Alakzat* tar[100];  
tar[0] = new Szakasz(...); // konverzió, (kompatibilis)  
tar[1] = new Kor(...); // konverzió, (kompatibilis)
```

....

```
for (int i = 0; i < 100; i++ ) {  
 tar[i] ->rajz(); tar[i]->k();  
}
```

Származtatott o. fv.

Alap oszt. függvénye

Heterogén gyűjtemények

- Különböző típusú objektumokat egy **közös** gyűjteménybe tesszük
- Egységes kezelés: valamilyen viselkedési kompatibilitásra építve
 - egy öröklési hierarchiából származó objektumokat tehetünk heterogén szerkezetbe
 - kompatibilitásból származó előnyök kihasználása

Heterogén kollekció példa

- Egy rendszer eseményeit kell naplózni.
- Az események egymástól eltérő adattartamúak, és esetleg új események is lesznek, amit még nem ismerünk.
- Események sorrendje fontos, ezért célszerűen egy tárolóban kell lenniük.
- Az eseménynapló megnézésekor meg kell mutatni azt is, hogy mely eseményeket néztük meg már korábban.

Eseménynaplózó osztályai

Még nem ismerjük,
de nem is kell!

Esemény és leszármazottai

```
class Event {  
 bool checked;  
public:  
 Event ( ) :checked(false) { }  
 virtual void show( ) { cout<<" Checked: ";  
 cout<<checked<<endl; checked = true; }  
 virtual ~Event() { }  
};
```

```
class Event1 :public Event {  
 ...  
public:  
 Event1();  
 void show ( ) { cout << ..... ;  
 Event::show();  
 }  
};
```

Hurok ?

Esemény lista: pointerek tárolója

```
class EventList {  
 size_t nevent;  
 Event* events[100];  
public:  
 EventList( ) : nevent(0) { }  
 void add(Event* e) {  
 if (nevent < 100) events[nevent++] = e;  
 }  
 void list( ) {  
 for (size_t i = 0; i < nevent; i++) events[i]->show();  
 }  
 ~EventList() {  
 for (size_t i = 0; i < nevent; i++) delete events[i];  
 }  
};
```

Alaposztály pointereket tárolunk

Származtatott osztály függvénye

Megszűnik az esemény is (komponens reláció)

Eseménynapló használata

```
class Event {...};  
class Event1 :public Event {...};  
class Event2 :public Event {...};  
class EventList {...};
```

Új esemény:
csak definiálni
kell az új osztályt

```
...  
EventList list;  
 list.add(new Event1(...));  
...  
 list.add(new Event2(...));  
...  
 list.add(new Event9(...));
```

Ezzel a list-re bízunk az objektumot, hiszen a pointerét nem jegyezzük meg.

```
list.list();
```


Ki szabadít fel?

```
class EventList {
 size_t nevent;
 Event* events[100];
public:
 EventList( ) : nevent(0) {}
 void add(Event* e) {
 if (nevent < 100) events[nevent++] = e;
 else { delete e; throw „nem fért be”; } }
 void list( ) {
 for (size_t i = 0; i < nevent; i++) events[i]->show(); }
 ~EventList() {
 for (size_t i = 0; i < nevent; i++)
 delete events[i];
 }
}; ...
```

`list.add(new Event1(...));`

// → ~Event();

Virtuális kell!

Virtuális destruktorkor újból

```
class Event {  
public:  
 virtual void show( ) {}  
 virtual ~Event() {} 2  
};
```

```
class Event1 :public Event {  
 int *p;  
public:  
 Event1(int s) { p = new int[s]; }  
 void show() {}  
 ~Event1() { delete[] p; } 1  
};
```

```
Event *ep = new Event1(120);  
ep->show();  
delete ep;
```

Virt. destr. más, mint a többi virt. fv., mert az ősr destruktora mindig meghívódik!

https://git.ik.bme.hu/Prog2/eloadas_peldak/ea_06 → virt_destruktor2

Összetettebb példa: CppBolt

- Pénztárgépet modellezünk: A pénztáros megadja az eladott mennyiséget és az árut.
- A gép nyilvántartást vezet. Lekérdezhető a napi/összes eladás, napi bevétel, stb.
- Ötlet: heterogén kollekció:
 - Közös attr.: eladott mennyiség, dátum, (összeg)
- Probléma: minden áru ebből származzon?
 - Nem célszerű
- Megoldás (1): közbenső osztály az áruk valós őse (pointere) fölé.

CppBolt

Csomagoló osztály: Tetel, ami Aru pointereket tárol.

Aru az őse a „valós” áruknak. A Kassza pedig a tároló

http://svn.iit.bme.hu/proga2/cporta_peldak/CppBolt/

Heterogén kollekció összefoglalás

- Különböző típusú objektumokat egy közös gyűjteménybe tesszük.
- Kihasználjuk az öröklésből adódó kompatibilitást.
- Nagyon gyakran alkalmazzuk
 - könnyen bővíthető, módosítható, karbantartható

Tipikus halálfejes hiba

```
class EventList {  
 int nevent;  
 Event events[100];  
public:  
 EventList( ) { nevent = 0; }  
 void add(Event& e) { if (nevent < 100)  
 events[nevent++] = e; }  
  
 void list( ) {  
 for (int i = 0; i < nevent; i++)  
 events[i].show();  
 }  
};
```

Nem pointert tárol!

Event::show()

Adatvesztés!
Szeletelés (slicing)
A származtatott rész elveszik!

Digitális áramkör modellezése

- Digitális jel: üzenet (objektum)
- Áramköri elemek: objektumok
 - bemenet, kimenet, viselkedés ($f(x)$)
 - kapcsoló, kapu, drót, forrás, csomópont
- Objektumok a valós jelterjedésnek megfelelően egymáshoz kapcsolódnak. (üzennek egymásnak)
- Visszacsatolás megengedett.

Modell

A változásokat üzenetek továbbítják. Ha nincs változás, nem küldünk újabb üzenetet.
Csak véges számú iterációt engedünk meg.

Áramköri elemek felelőssége

- Kapcsolatok (bemenet/kimenet) kialakítása, nyilvántartása.
- Bejövő üzenetek tárolása összehasonlítás céljából.
- Válaszüzenetek előállítása és továbbítása a bejövő üzeneteknek és a működésnek megfelelően.

Osztályhierarchia

Obj: alaposztály

- Minden áramköri elem ebből származik
- Felelőssége:
 - az objektumok közötti kapcsolatok leírása (a *Conn* osztály dinamikus tömbje)
 - kapcsolatokon keresztül az üzenetek (*Message* objektum) továbbítása,
 - a működést (viselkedést) megvalósító függvény elérése (a *set* virtuális függvényen keresztül).

Obj: absztrakt alaposztály

```
class Obj {
 String nev; // objektum neve
 Pin nk; // kapcsolódási pontok száma
 Conn  *konn; // kapcsolatok leírása
 Obj(const Obj&); // hogy ne lehessen használni
 Obj& operator=(const Obj&); // hogy ne lehessen haszn.
public:
 Obj(const char *n, Pin k) : nev(n) {
 konn = new Conn[nk = k]; }
 virtual ~Obj() { delete[] konn; } // tömb felszab.
 void setNev(const char *n) { nev =String(n); } // név beáll.
 void setConn(Pin k, Obj& o, Pin on); // összekapcs.
 void uzen(Pin k, Message msg); // üzen
 virtual void set(Pin n, Message msg) = 0; //működtet
};
```

Conn: kapcsolatok tárolása

- Egy objektumkapcsolatot leíró osztály
- Példányaiból felépített dinamikus tömb (*Obj::konn*) írja le egy objektum összes kapcsolatát

Miért nem referencia ?

```
class Conn {  
 Obj *obj; // ezen objektumhoz kapcsolódik  
 Pin  n; // erre a pontra  
public:  
 Conn() :obj(NULL) {}  
 void setConn(Pin k, Obj& o) { n = k; obj = &o; } // beállít  
 Obj *getConn(Pin& k) { k = n; return(obj); } // lekérdez  
};
```

Message: jel mint üzenet

- Digitális jelet reprezentáló osztály
 - undef, jel 0 és jel 1 értéke van.
- A végtelen iteráció elkerülése végett a jelszint mellett egy iterációs számláló is van.
- Megvalósítása struktúrával, mivel az adattakarás csak nehezítene.
- Műveletei:

`msg1 == msg2`

`msg1 != msg2`

`msg1 + msg2`

`--msg`

Message: jel mint üzenet /2

```
struct Message {  
 enum msgt { undef, jel } typ; // típus  
 bool J; // jelszint 0 v. 1  
 int c; // iterációs számláló  
 Message(msgt t = undef, bool j = false, int n = 20)  
 :typ(t), J(j), c(n) { }  
 // két üzenet egyenlő, ha az típusuk és jelszintjük is azonos  
 bool operator==(const Message& m) const {  
 return(typ == m.typ && J == m.J); }  
 bool operator!=(const Message& m) const {  
 return(!operator==(m)); }  
 Message operator+(const Message &m) const {  
 return Message(std::max(typ, m.typ, J+m.J, std::max(c,m.c)); }  
 Message& operator--() {  
 if (--c <= 0) throw "Sok Iteracio!";  
 return(*this); }  
};
```


pre-dekremens op.

Üzenet továbbítása


```
/**
 * Üzenet (msg) küldése a k. pontra kapcsolódó obj. felé
 */
void Obj::uzen(Pin k, Message msg) {
 Pin n; // kapcsolódó objektum kapcs. pontja
 if (k >= nk)
 throw "Üzenet hiba"; // hiba, nincs ilyen végpont
 if (Obj *o = konn[k].GetConn(n)) {
 o->set(n, --msg); // szomszéd működtető függvénye
 }
}
```


Drót obj. modellje

Drót kicsit precízebben

A diagram szerkesztéséhez az UMLet (<http://www.umlet.com/>) programot használtam.

Drót

```
class Drot :public Obj {
protected: // megengedjük a származtatottnak
 Message veg[2]; // két vége van, itt tároljuk az üzeneteket
public:
 Drot(const char *n = "") : Obj(n, 2) {} // 2 végű obj. Létrehozása
 Message get() const { return veg[0] + veg[1]; } //bármelyik vég
 void set(Pin n, Message msg); // működtet
};
void Drot::set(Pin n, Message msg) {
 if (veg[n] != msg) { // ha változott
 veg[n] = msg; // megjegyezzük és
 uzen(n^1, msg); // elküldjük a másik végére (vezet)
 }
}
```

Gonosz trükk!

Csomópont

```
class Csp :public Obj {
protected: // megengedjük a származtatottnak
 Message veg[3]; // három vége van, itt tároljuk az üzeneteket
public:
 Csp(const char *n = "") : Obj(n, 3) {} // 3 végű objektum
 void set(Pin n, Message msg); // működtet
};
```

```
void Csp::set(Pin n, Message msg) {
 if (veg[n] != msg) { // ha változott
 veg[n] = msg; // megjegyezzük és
 uzen((n+1)%3, msg); // elküldjük a másik 2 végére
 uzen((n+2)%3, msg);
 }
}
```

Kapcsoló

```
class Kapcsoló :public Drot { // Drótból
 bool be; // állapot
public:
 Kapcsoló(const char *n = "") : Drot(n), be(false) { }
 void set(Pin n, Message msg);
 void kikap() { be = false; uzen(0, Message(Message::jel));
 uzen(1, Message(Message::jel)); }
 void bekap() { be = true; uzen(0, veg[1]); uzen(1, veg[0]);}
};
void Kapcsoló::set(Pin n, Message msg) {
 if (be) Drot::set(n, msg); // be van kapcsolva, drótként viselk.
 else veg[n] = msg; // ki van kapcsolva, csak megjegyezzük
}
```


NAND kapu

```
class NAND :public Obj {
 Message veg[3]; // három "vége" van
public:
 NAND(const char *n = "") : Obj(n, 3) {} // 3 végű obj. létreh.
 void set(Pin n, Message msg); // működtet
 Message get() { return(veg[2]); } // kim. lekérdezése
};
void NAND::set(Pin n, Message msg) {
 if (n != 2 && veg[n] != msg) { // ha változott bemenet
 veg[n] = msg; // megjegyezzük
 uzen(2, veg[2] = Message(Message::jel,
 !(veg[0].J * veg[1].J), msg.c)); // üzenünk a kimeneten
 }
}
```

kimenet előállítása

ciklusszám marad

R_S_ tároló

```

Class R_S_FF :public Obj {
protected:
 Message veg[4]; // négy "vége" van
 NAND N[2]; // két db NAND kapu, komponens
public:
 R_S_FF(const char *n) : Obj(n, 4) {
 N[0].setConn(2, N[1], 0); // összekötések létrehozása
 N[1].setConn(2, N[0], 0); }
 void set(Pin n, Message msg); // működtet
 Message get(int i) { // kimenet lekérdezése
 if (i >= 2) i = 0; return(veg[i+2]);}
};

```

R_S tároló /2


```
Void R_S_FF::set(Pin n, Message msg) {  
 if (n < 2 && veg[n] != msg) { // ha input és változott,  
 veg[n] = msg; // letárolja  
 N[n].set(1, msg); // megfelelő bemenetre küldi  
 uzen(2, veg[2] = N[0].get()); // üzen a kimeneten  
 uzen(3, veg[3] = N[1].get()); // üzen a kimeneten  
 }  
}
```


Kimenetek előállítása, mert belül nincs csomópont.

Szimulátorunk próbája

```
Kapcsoló K1("K1"), K2("K2");  
Forras F1("F1"), F2("F2"); R_S_FF FF("FF");
```

```
try {  
 F1.setConn(0, K1, 0); FF.setConn(0, K1, 1);  
 F2.setConn(0, K2, 0); FF.setConn(1, K2, 1);  
  
 F1.init(); F2.init();  
 K1.bekap(); K2.bekap();  
 cerr << FF.get(0).J << FF.get(1).J << FF.get(2).J << FF.get(3).J << endl;  
 K1.kikap();  
 cerr << FF.get(0).J << FF.get(1).J << FF.get(2).J << FF.get(3).J << endl;  
 K1.bekap();  
 cerr << FF.get(0).J << FF.get(1).J << FF.get(2).J << FF.get(3).J << endl;  
 K2.kikap();  
 cerr << FF.get(0).J << FF.get(1).J << FF.get(2).J << FF.get(3).J << endl;  
} catch (const char *s) { cerr << s << endl; }
```


https://git.ik.bme.hu/Prog2/eloadas_peldak/ea_05 → digit

Összefoglalás

Öröklés

- újrafelhasználhatóság
- kompatibilitás
- heterogén kollekció
- pointer konverzió
- adatvesztés
- virtuális tagfüggvények
- absztrakt alaposztály