

Katona József–Király Zoltán

OBJEKTUMORIENTÁLT SZOFTVERFEJLESZTÉS C++ NYELVEN

KONSTRUKTOR TÍPUSOK, DESTRUKTOR, OSZTÁLYSABLONOK,
FÜGGVÉNYSABLONOK ÉS FÜGGVÉNYTÜLTERHELÉSEK

A konstruktor típusok

A destruktor avagy az objektumpéldány megszüntetése

Paraméterezett típusok

Dunakavics
D•U•F PRESS

I
N
F
O
R
M
A
T
I
K
A
I

K
Ö
N
Y
V
E
K

2.

Katona József–Király Zoltán

OBJEKTUMORIENTÁLT SZOFTVERFEJLESZTÉS C++ NYELVEN

(KONSTRUKTOR TÍPUSOK, DESTRUKTOR, OSZTÁLYSABLONOK,
FÜGGVÉNYSABLONOK ÉS FÜGGVÉNYTÚLTERHELÉSEK)

Dunaújváros, 2015

© Katona József–Király Zoltán, 2015

Lektorálta: Dr. Kusper Gábor, tanszékvezető főiskolai docens

D▪U▪F PRESS
DUNAÚJVÁROSI FŐISKOLA
www.duf.hu

Kiadóvezető: Németh István
Felelős szerkesztő: Nemeskéry Artúr
Layout és tördelés: Duma Attila

Kiadja: DUF Press, a Dunaújvárosi Főiskola kiadója
Felelős kiadó: Dr. András István

Készült a HTSART nyomdában.
Felelős vezető: Halász Iván

ISBN 978-963-9915-53-4
ISSN 2415-9115

Katona József–Király Zoltán

OBJEKTUMORIENTÁLT SZOFTVERFEJLESZTÉS C++ NYELVEN

KONSTRUKTOR TÍPUSOK, DESTRUKTOR, OSZTÁLYSABLONOK,
FÜGGVÉNYSABLONOK ÉS FÜGGVÉNYTÜLTERHELÉSEK

A konstruktor típusok

A destruktor avagy az objektumpéldány megszüntetése

Paraméterezett típusok

Dunakavics
D·U·F PRESS

Dunaújváros, 2015

I
N
F
O
R
M
A
T
I
K
A
I

K
Ö
N
Y
V
E
K

2.

Tartalom

1. Fejezet

A konstruktor típusok	9
Alapértelmezett konstruktor (default constructor)	10
Másoló konstruktor (copy constructor)	10
Mintapélda	11
A destruktor avagy az objektumpéldány megszüntetése	13
Mintapélda	14
Paraméterezett típusok	15
Függvénysablonok, függvény felüldefiniálások	15
Mintapélda	16
Osztálysablonok	19
Mintapélda	19
Gyakorló példák	20

2. Forráskódok

Művelet osztály deklarációja (Muvelet.h)	25
Művelet osztály implementálása (Muvelet.cpp)	26
Művelet osztály példányosítása (main.cpp)	27
Rectangle osztály deklarációja (Rectangle.h)	28
Rectangle osztály példányosítása (main.cpp)	30
Swap osztály deklarációja (Swap.h)	30

Swap osztály implementálása (Swap.cpp)	31
Swap osztály példányosítása (main.cpp)	32
OSwap osztály deklarációja (OSwap.h)	33
OSwap osztály implementálása (OSwap.cpp)	34
OSwap osztály példányosítása (main.cpp)	35
TSwap osztály deklarációja (TSwap.h)	36
TSwap osztály implementálása (TSwap.cpp)	36
TSwap osztály példányosítása (main.cpp)	37
TGetMax osztály deklarációja (TGetMax.h)	38
TGetMax osztály implementálása (TGetMax.cpp)	38
TGetMax osztály példányosítása (main.cpp)	39
3. Felhasznált irodalom	40

Előszó

Úgy gondoljuk, hogy ez a könyvsorozat hozzájárulhat ahhoz is, hogy különböző szakemberek vagy akár középiskolai diákok is kamatoztathassák tudásukat a témában.

A műsorozat elsődleges célja az objektumorientált világ megismertetése. Az ismeretek elsajátításához igyekeztünk egy olyan magas szintű programozási nyelvet választani, amely az előismeretekre támaszkodva hatékonyan képes szemléltetni az OOP világában használt szabályokat, fogalmakat, elveket és modelleket. A választott C++ nyelv mindamelllett, hogy a fentebb leírt előírásoknak megfelel, a munkaerőpiacon is az egyik legsikeresebbnek számító magasszintű nyelv.

A szoftverfejlesztési és annak tanítási tapasztalataink alapján arra az elhatározásra jutottunk, hogy a választott C++ nyelvet nem a legelejétől kívánjuk ismertetni. Nem szeretnénk például elismételni azokat a vezérlési szerkezeteket, amelyeket már egy középszinten lévő programozó számtalanszor hallott és jó eséllyel használt. Természetesen ez nem azt jelenti, hogy ezeket az eszközöket el is felejthetjük, ugyanis, ahhoz, hogy jó programozó váljon belőlünk nem elég ismernünk ezeket az utasításkészleteket, hanem fel is kell ismernünk, hogy hol és mikor a legcélszerűbb azokat használni.

A könyv összeállításakor az ipari és oktatói tapasztalatainkra és számos, neves szakirodalomra támaszkodtunk. Reméljük, hogy ez a mű hozzásegíti az olvasót a tananyag megértéséhez és könnyed elsajátításához. Ehhez kellő kitartást és lelkesedést kívánunk.

Köszönettel tartozunk a kézirat lektorának, Dr. Kusper Gábornak gondos munkájáért, szakmai tanácsaiért és módszertani javaslataiért, melyek jelentősen hozzájárultak a könyvsorozat magasabb szakmai szintre emeléséhez.

A Szerzők

Objektumorientált programozás

C++ nyelven

(Konstruktor típusok, Destruktor, Osztálysablonok,
Függvénysablonok és Függvénytúlterhelések)

1. Fejezet

A konstruktor típusok

A konvencionális programozási nyelvek széles körű problémája az úgynevezett inicializálás vagy más néven kezdetiérték-adás. A programozó által létrehozott adattípusoknak ugyanolyan integráns részei egy programnak, mintha beépített típusok lennének, ez a C++ filozófiájának egyik lényeges eleme. Ebből kiindulva a C++ tervezői és megalkotói egy speciális függvényt hoztak létre, amely egyértelműen meghatározzák, hogy milyen módon fogalmazhatóak meg egy adott osztály objektumai. Ezt a speciális függvényt konstruktornak nevezzük.

Az eddigi programok megoldása során, ha szükség volt konstruktorra, akkor annak a paraméteres alakját használtuk, ahol a konstruktor a paraméterben kapott értékeket adta értékül az osztály adattagjainak.

Az előző könyvben a konstruktort egy olyan speciális függvénynek tekintettük, melynek a törzsében lévő kód akkor fut le, amikor az adott osztályból létrehozunk egy példányt. A konstruktor általános feladata az osztály adattagjainak inicializálása. A legfontosabb tulajdonságai a következők:

- A neve meg kell, hogy egyezzen az Osztály nevével.
- Nincs visszatérési értéke, még void sem.
- Mint minden más metódus a konstruktor is túlterhelhető, így eltérő paraméterezésű konstruktor is létrejöhet.
- Ha nincs általunk létrehozott konstruktor, akkor a fordító elkészíti az alapértelmezett konstruktort.
- Nem öröklődhet.

* Dunaiújvárosi Főiskola,
Informatika Intézet
E-mail: katonaj@mail.duf.hu

** Dunaiújvárosi Főiskola,
Informatika Intézet
E-mail: kiru@mail.duf.hu

Az adattagok inicializálása mellett gyakorta további feladatokat is ellát. Az olyan osztályoknál, amelyek memóriaigénye nagyobb, elengedhetetlen a szükséges memóriaterület lefoglalása.

ALAPÉRTELMEZETT KONSTRUKTOR (DEFAULT CONSTRUCTOR)

A paraméteres konstruktor mellett létezik paraméter nélküli is, amelyet alapértelmezett konstruktornak (default) nevezünk. Az ilyen típusú konstruktor törzsében általában az osztály adattagjait látjuk el konstans kezdőértékkel. Az alábbi példa egy alapértelmezett konstruktor felépítését illusztrálja, ahol egy osztály (Komplex) két változóját (re, im) konstans nulla értékkel látjuk el:

```
Komplex :: Komplex()  
{  
 this->re=0; this->im=0;  
}
```

MÁSOLÓ KONSTRUKTOR (COPY CONSTRUCTOR)

A konstruktorok világában létezik egy harmadik típus, amelyet másoló konstruktornak nevezünk (copy constructor). Ezt a függvénytípust használva egy objektumpéldánynak, kezdőértéket adhatunk egy már létező és inicializált másik objektumpéldánnyal. A másolókonstruktor is képes arra, amire az összes többi: létrehozáskor inicializálhatjuk vele az objektumainkat. A másoló konstruktor paraméterének nélkülözhetetlen velejárója, hogy az *referencia* legyen, különben végtelen ciklus keletkezik, mert a paraméterátadáshoz is a másoló konstruktort használjuk. Az alábbiakban láthatunk egy példát a másoló konstruktor implementálására, ahol a Komplex osztályhoz tartozó másolókonstruktor paramétere egy ugyanolyan típusú referencia:

```
Komplex :: Komplex(const Komplex &object)  
{  
 this->re=object.re; this->im=object.im;  
}
```

Az osztály nem csak egy konstruktort tartalmazhat, hanem többet is, és mindig az argumentumlista alapján dől el, hogy melyik változat kerül felhasználásra.

MINTAPÉLDA

Írjunk egy Művelet osztályt, ahol alapértelmezett, paraméteres és másoló konstruktor is szerepel. Az osztály feladata a négy alapvető művelet közül az egyik elvégzése és eredményének kiírása. Az alapértelmezett konstrukciónál válasszuk az összeadást, a paraméteres konstrukciónál a felhasználó döntse el, hogy milyen műveletet szeretne végezni. A másolókonstruktor feladata pedig, hogy a paraméteres példánynál felhasznált értékeket másolja le és végezze el ugyanazt a műveletet. (CA_03)

Osztálydiagram (Class diagram)

Objektumdiagram (Object diagram)

Az osztály deklarációját a (*Muvelet.h*) állományban adjuk meg. A *Muvelet* osztály magán adatai:

- double *x,y* az operandusok;
- double *eredmeny* tárolja a művelet eredményét;
- char *muvelet* a műveleti jelet tartalmazza;

A *Muvelet* osztály nyilvános tagfüggvényei:

- A művelet végrehajtását, azaz a számítást a *Szamol()* tagfüggvény végzi:

```
void Szamol();
```

- Ennek a void típusú függvénynek nincs paraméterlistája, hiszen az objektum adatait használja a műveletvégzéshez. A *Szamol()* tagfüggvény feladata, hogy a *muvelet* operátor alapján kiválasztott műveletet végrehajtsa, és az eredményt az *eredmeny* adatban tárolja.

- Az eredmény közlése a *Kiir()* tagfüggvény feladata:

```
void Kiir();
```

- A *Kiir()* tagfüggvénynek az adatokban tárolt adatokat írja ki szöveges formában.

Három eltérő típusú konstruktort készítettünk:

- A paraméter nélkülit, ahol az adatokat konstans kezdőértékkel látjuk el:

```
Muvelet() {x=1; y=1; muvelet='+';}
```

- A paraméterest, ahol a paraméterben kapott értékekkel látjuk el az osztály adatait.
`Muvelet(double x1, double y1, char muv1);`
- Másoló konstruktort, ahol egy másik objektumpéldány értékeivel látjuk el az objektumpéldányt.
`Muvelet(const Muvelet &v);`

A (*Muvelet.cpp*) állomány tartalmazza az osztály tagfüggvényeinek kidolgozását. A tagfüggvény neve előtt a `::` hatókör-operátort használjuk arra, hogy jelezzük melyik osztály tagfüggvényét akarjuk kifejteni.

A (*main.cpp*) állomány tartalmazza a `main()` függvényt. A függvény kifejtése előtt szükséges a (*Muvelet.h*) fejlécállomány beépítése, hiszen benne találhatóak a *Muvelet* osztály deklarációi. A főfüggvényben történő példányosítás után hívjuk meg a szükséges függvényeket. Az `strchr()` függvény az *m* karakter `+*/` belső előfordulási helyének mutatójával, illetve, ha *m* nem található meg `+*/`-ban, akkor `NULL` értékű „mutatóval” tér vissza.

A destruktorként az objektumpéldány megszüntetése

Az eddigi példákban a memóriát, mint statikus eszközt kezeltük. Ez azt jelentette, hogy az objektumpéldányt létrehoztuk, de a példány megszüntetését magára az operációs rendszerre bíztuk. Tehát a destruktorként, az objektum megszüntetésért, a memória felszabadításáért felelős, amely eddig automatikusan került meghívásra. Azonban vannak olyan esetek, amikor a memóriát célszerűbb dinamikusan kezelni, tehát maga a programozó szabja meg, hogy egy objektumpéldány meddig létezzen. Néhány fontosabb tulajdonság, amely igaz a destruktorra:

- A destruktorként a hullám karakterrel (`~`) kell kezdeni.
- A konstruktorhoz hasonlóan a neve megegyezik az osztály nevével.
- A konstruktorhoz hasonlóan itt sincs vissza térési érték, még `void` sem.
- Ha az osztály rendelkezik destruktorként, akkor azt hívja meg a fordító, ha azonban ilyen nem létezik, akkor az adott osztályhoz a fordító a saját alapértelmezése szerinti változatát használja.
- A destruktorként aktivizálása a `delete` operátorral történik.
- Egy destruktorként lehet virtuális is, azonban egy konstruktor nem.

MINTAPÉLDA

Készítsünk osztályt, melynek feladata egy téglalap kerületének és területének a kiszámolása. A memóriát dinamikusan kezeljük. (CA_04)

Osztálydiagram (Class diagram)

Objektumdiagram (Object diagram)

A (*Rectangle.h*) állomány tartalmazza az osztály deklarációit, azonban itt a függvények is kifejtése kerülnek, ezért külön implementációs fájlra nincs szükség. Az **include** fájlokra a már fentebb megírt programoknál használt műveletek miatt van szükség. Ahhoz, hogy a **cout** és a **cin** függvényeket elérjük, szükség van az úgynevezett **std** névtérre. Ennek behívása történik a **using** kulcsszóval. Az osztályunk neve *Rectangle*. A példánkban a téglalap magasságát és szélességét adattag-mutatókban tároljuk. Az adattag-mutatók egyszeres indirektséggű mutatóként viselkednek, azaz egy memóriacímre hivatkoznak.

Az osztály konstruktora a **new** operátor segítségével lefoglalja a memóriaterületet a két adattag-mutató számára, ahol átadásra kerül a téglalap magassága és szélessége. Az osztály két egyszerű feladatát a *District()* és az *Area()* függvény látja el, továbbá a konzolos információ megjelenítésért a *Printer()* függvény felel. Az utolsó függvényünk a destruktorkor, amely majd a memóriaterület felszabadításáért lesz felelős, illetve további feladata az adattag-mutatók által foglalt memóriaterület felszabadítása, amely a **delete** operátorral történik. Abban az esetben, ha a függvény feladatát nem az osztály deklarációján kívül fejtjük ki **inline** módszernek nevezzük. Az **inline** módszert kiterjedelmű függvényeknél érdemes használni, mert ebben az esetben olyan, mintha makró lenne, tehát a függvényhívásokkal járó adminisztrációra nincs szükség. Rövid, egy-két soros függvények esetében ez sokkal hatékonyabb, sokkal olvashatóbb megoldást jelent. A fő függvényünkben (*main.cpp*) a *Rectangle* egy példányát (objektumát) dinamikusan hozzuk létre. Mi saját magunk memóriát foglalunk le az objektum (példány) részére, és már lehet is vele műveletet végezni. A **new** operátorral hívjuk a konstruktort és adjuk át neki az értékeket. Az osztály **public** láthatóságú tagjaira „->” operátorral hivatkozunk. A példány megsemmisülése általunk vezérelten fog történni, nem lesz automatikus. Az objektum mindaddig foglalt marad, amíg azt fel nem szabadítjuk a **delete** operátor segítségével. Egy osztályból tetszőleges példányt (ameddig a memória bírja) hozhatunk létre.

Paraméterezett típusok

A sablonok (template) használata lehetővé teszi, hogy egymással logikai kapcsolatban álló függvények és osztályok családját hozzuk létre. A C++ sablonok tulajdonképpen a generikus típusok C++ nyelvbeli megfelelői. Az osztályok és függvények akkor válnak teljessé, ha azok hívásra kerülnek. A nagy keretrendszer-fejlesztők szeretik a sablonokat, ugyanis, ha például egy függvényt fel szeretnénk használni több típussal (**integer**, **double**, **char**, **string**, **bool** stb.), akkor minden egyes típusnál új metódust kell írunk, azonban a sablonok használatával elég azt csak egyszer megírunk és a híváskor átadni neki azt a típust, amivel dolgozni szeretnénk.

FÜGGVÉNYSABLONOK, FÜGGVÉNY FELÜLDEFINIÁLÁSOK

Ha olyan függvényt szeretnénk használni, ami különböző típusú paraméterekkel dolgozik, akkor azt úgy tehetjük meg, hogy külön minden típushasználatkor írunk egy új függvényt. Egy másik sokkal szebb megoldás a függvény-felüldefiniálás, ahol is az átdefiniálás során a függvény törzse szinte nem változik. Továbbá a C++ lehetőséget ad úgynevezett *sablonok* használatára, ahol is elég a függvényt egyszer megírni és a továbbiakban az bármilyen típussal el fog boldogulni.

MINTAPÉLDA

Az eddig megismert fogalmak segítségével oldjunk meg egy olyan feladatot, ahol adatsere-függvények fognak szerepelni, amelyek felcserélnék két egész, valós és karaktertípusú változó tartalmát. (CA_05) A továbbiakban ezt a problémát oldjuk meg függvény-túlterheléssel. (CA_06) Végezetül nézzük meg, hogyan is nézne ki a feladat függvénysablon segítségével. (CA_07)

Osztálydiagram (Class diagram)

Objektumdiagram (Object diagram)

Az osztály deklarációját a (*Swap.h*) állományban adjuk meg. A különböző típusú adatok cseréjéhez külön függvényeket írunk, amelyek a paraméterben kapott értékek csere-végrehajtásáért lesznek felelősek. A (*Swap.cpp*) állomány tartalmazza az osztály tagfüggvényeinek a kidolgozását. A tagfüggvény neve előtt a :: hatókör-operátort használjuk arra, hogy jelezzük melyik osztály tagfüggvényét óhajtjuk kifejteni. A (*main.cpp*) állomány tartalmazza a **main()** függvényt. A függvény előtt szükséges a (*Swap.h*) fejlécállomány beépítése, hiszen benne találhatóak a *Swap* osztály deklarációi. A **main**-ben történő példányosítás után hívjuk meg a szükséges függvényeket. Nézzünk meg egy másik megoldási módszert, ahol a függvény-túlterhelést fogjuk alkalmazni.

Osztálydiagram (Class diagram)

Objektumdiagram (Object diagram)

Az osztály deklarációját az (*OSwap.h*) állományban adjuk meg. A különböző típusú adatok cseréjéhez külön függvényeket írtunk, amelyek a paraméterben kapott értékek cserevégrehajtásáért felelősek. A különbség viszont az, hogy itt már azonos nevű függvényeket használunk. Az (*OSwap.cpp*) állomány tartalmazza az osztály tagfüggvényeinek kidolgozását. A tagfüggvény neve előtt a :: hatókör-operátort használjuk arra, hogy jelezzük melyik osztály tagfüggvényét szeretnénk kifejteni. A (*main.cpp*) állomány tartalmazza a **main()** függvényt. A függvény előtt szükséges az (*OSwap.h*) fejlécállomány beépítése, hiszen benne találhatóak az *OSwap* osztály deklarációi. A **main**-ben történő példányosítás után hívjuk meg a szükséges függvényeket.

A következő példában az adatsere függvény paramétereinek sablonnal történő megoldása szerepel.

Osztálydiagram (Class diagram)

Objektumdiagram (Object diagram)

Az osztály deklarációját a (*TSwap.h*) állományban adjuk meg. A szükséges paramétereket az osztályok és a tagfüggvények elé kell beszúrni, valamint a paraméterek típusát is jelölni kell. A csere végrehajtásához itt már csak egyetlen függvényt kell megírunk és az típustól függetlenül tud feladatot végrehajtani. A (*TSwap.cpp*) állomány tartalmazza az osztály tagfüggvényeinek a kidolgozását. A tagfüggvény neve előtt a `::` hatókör-operátort használjuk arra, hogy jelezzük melyik osztály tagfüggvényét óhajtjuk kifejezni. A (*main.cpp*) állomány tartalmazza a **main()** függvényt. Itt az osztályon kívül fejtjük ki a függvényeket és a sablonok használata miatt nem a **.h** kiterjesztésű fájl kell behívni, hanem a **.cpp** kiterjesztésűt. A **main**ben történő példányosítás után hívjuk meg a szükséges függvényeket. A példány megszüntetéséhez használjuk a delete operátort.

OSZTÁLYSABLONOK

A típusablonnal paraméterezett osztály (**generic class**), lehetővé teszi, hogy más osztályok definiálásához felhasználjuk a paraméterezett osztályt, ezáltal egy adott osztálydefiníció minden típus esetén alkalmazható lesz. Tehát az osztály példányosítása során átadjuk azt a típust, amellyel szeretnénk használni az osztályunkat, majd ha más típussal szeretnénk tovább dolgozni, akkor nincs más teendő, mint új objektumpéldány létrehozása és a megfelelő típus átadása.

Írjunk olyan osztálysablonot, amely két tetszőleges típusú adatról képes eldönteni, hogy melyik a nagyobb. (CA_08)

MINTAPÉLDA

Osztálydiagram (Class diagram)

Objektumdiagram (Object diagram)

Az osztály deklarációját az (*TGetMax.h*) állományban adjuk meg. A szükséges paramétereket az osztályok és a tagfüggvények elé kell beszúrni, valamint a paraméterek típusát is jelölni kell. A konstruktorunk paraméteres, ahol két darab T-típusú adatot vár paraméterül. A **GetMax()** függvény egy T-típusú adatot ad vissza a destruktort pedig a memória felszabadításért lesz felelős. A (*TGetMax.cpp*) állomány tartalmazza az osztály tagfüggvényeinek a kidolgozását. A tagfüggvény neve előtt a :: hatókör-operátort használjuk arra, hogy jelezzük melyik osztály tagfüggvényét szeretnénk kifejteni. A (*main.cpp*) állomány tartalmazza a **main()** függvényt. A mainben történő példányosítás után hívjuk meg a szükséges függvényeket. A példányosítás során átadjuk a típust, amellyel az osztályt szeretnénk használni.

Gyakorló példák

Írjon egy Simple osztályt, melynek egy konstruktora van és kiírja, amikor meghívják. A main() függvényben deklaráljunk egy Simple-objektumot. A deklarált objektumot egészítsük ki egy destruktoral, mely szintén csak egy üzenetet ír ki. (GYF_CA_05)

Osztálydiagram (Class diagram)

Objektumdiagram (Object diagram)

Írjon egy Vonal osztályt, melynek egy konstruktora van és kiírja, hogy „Object is being created,” illetve beállítja a vonal hosszát 34.6 cm-re. Az osztálynak legyen egy SetLength() függvénye, amely paraméterül kap egy hossz- értéket és azt állítja be a vonal hosszának. Továbbá létezzen egy GetLength() függvény, ami visszaadja a vonal hosszát! A vonal adattag típusa legyen double, a láthatósága az egységbezárás elvét figyelembe tartva, private. Dinamikusan kezeljük a memóriát, tehát hozzunk létre egy objektumot kézzel és egy destruktossal szüntessük meg. A destruktort megvalósító függvény pedig írja ki, hogy „Object is being deleted.” A vonal hosszát egy konzolos kiíratással szemléltessük. (GYF_CA_06)

Osztálydiagram (Class diagram)

Osztály és – objektumdiagram (Object diagram)

Írjon egy Book osztályt, amely egy könyvhasználatot modellez. A konstruktor segítségével állítsuk be a maximális oldalszámot. A setPage() függvény segítségével adjuk meg, hogy hányadik oldalt olvassuk. A getPage() függvény segítségével pedig írjuk ki a konzolra az adatokat. (GYF_CA_07)

Osztálydiagram (Class diagram)

Objektumdiagram (Object diagram)

Írjon olyan minimum függvényt, amelyek két egész, valós és lebegőpontos változó közül kiválasztja, és annak értékét adja vissza! (GYF_CA_08)

Osztálydiagram (Class diagram)

Objektumdiagram (Object diagram)

Írjon olyan osztálysablon, ahol a konstruktor bármilyen típusú változót paraméterül vár és értékül adja az osztály adattagjainak. Az osztály adattagjain végezze el a következő műveleteket: szorzás, összeadás. Használjon adattag-mutatókat! (GYF_CA_09)

Osztálydiagram (Class diagram)

Objektumdiagram (Object diagram)

2. Forráskódok

Művelet osztály deklarációja (Muvelet.h)

```

/*****
* Muvelet osztály deklarációja
* Demonstrációs célok:
* -> alapértelmezett konstruktor
* -> paraméteres konstruktor
* -> másoló konstruktor
* -> objektum paraméter
* -> inline módszer
*
* Katona József <katonaj@mail.duf.hu>
*****/
/
#ifdef MUVELET_H //if not define egy szimbólum nemlétéét ellenőrzi
#define MUVELET_H //egy szimbólum definiálása és értékének megadása
//=====
class Muvelet {
//=====
private:
 double x, y, eredmény;
 char muv;

public:
 //alapértelmezett konstruktor (inline módszer)
 Muvelet() {x=1; y=1; muv='+';}
 //paraméteres konstruktor
 Muvelet(double x1, double y1, char muv1);
 //másoló konstruktor
 Muvelet(const Muvelet &v);
 void Szamol();
 void Kiir();
};
#endif //feltétel lezárása

```

Művelet osztály implementálása (Muvelet.cpp)

```

/*****
* Muvelet osztály definiálása/implementálása
* Demonstrációs célok:
* -> alapértelmezett konstruktor
* -> paraméteres konstruktor
* -> másoló konstruktor
* -> objektum paraméter
* -> inline módszer
*
* -> std névtér
*
* Katona József <katonaj@mail.duf.hu>
*****/
#include <iostream> //C++ alapvető adatfolyam I/O rutinok
#include "Muvelet.h" //a Muvelet osztály deklarációi

using namespace std; //az std névtér behívása

//-----
Muvelet :: Muvelet(double x1, double y1, char muv1)
//-----
{
 this->x=x1; this->y=y1; this->muv=muv1;
}

//-----
Muvelet :: Muvelet(const Muvelet &v)
//-----
{
 this->x=v.x; this->y=v.y; this->muv=v.muv;
}

//-----
void Muvelet :: Szamol()
//-----
{
 switch(muv)
 {
 case '+': eredmeny = x+y; break;
 case '-': eredmeny = x-y; break;
 case '*':  eredmeny = x*y; break;
 case '/':  eredmeny = x/y; break;
 }
}

```

```
//-----
void Muvelet :: Kiir()
//-----
{
 cout << x << " " << muv << " " << y
 << " = " << eredmeny << endl;
}

```

Művelet osztály példányosítása (main.cpp)

```

/*****
* Muvelet osztály példányosítása
* Demonstrációs célok:
*
* -> különböző típusú konstruktorok hívások
* -> strchr()
* -> cin függvény
*
* Katona József <katonaj@mail.duf.hu>
*****/
#include <iostream> //C++ alapvető adatfolyam I/O rutinok
#include <cstring> //C++ verziója, C "string.h"-nak
#include <conio.h> //DOS konzol I/O rutinok hívása
#include "Muvelet.h" //a Muvelet osztály deklarációi

using namespace std; //az std névtér behívása

/*****
int main()
//*****
{
 double a1, b1;
 char m;
 Muvelet w1; //alapértelmezett konstruktor hívása
 w1.Szamol();
 w1.Kiir();
 cout << "1.adat: "; cin >> a1;
 cout << "2.adat: "; cin >> b1;

 do

```

```

{
 cout << "muveleti jel (+,-,*,/): "; cin >> m;
} while(!strchr("+-*/",m));

Muvelet w2(a1, b1, m); //a paraméteres konstruktor hívása
w2.Szamol();
w2.Kiir();
Muvelet w3(w2); //a másoló konstruktor hívása
w3.Szamol();
w3.Kiir();

getch();
return 0;
}

```

Rectangle osztály deklarációja (Rectangle.h)

```

/*****
 * Rectangle osztály deklarációja
 * Demonstrációs célok:
 * -> adattag mutatók
 * -> dinamikus memória kezelés OOP-ben
 * -> destruktor
 *
 * -> inline módszer
 *
 * Katona József <katonaj@mail.duf.hu>
 *****/
#ifndef RECTANGLE_H //if not define egy szimbólum nemlétét ellenőrzi
#define RECTANGLE_H //egy szimbólum definiálása és értékének megadása
//=====
#include <iostream> //C++ alapvető adatfolyam I/O rutinok

using namespace std; //az std névtér behívása

//=====
class Rectangle {
//=====
private:
 double *a, *b;

public:
 Rectangle(double magassag, double szelesseg)

```

```
{
 //dinamikus helyfoglalás
 //az adattag-mutatók számára
 this->a = new double(magassag);
 this->b = new double(szelesseg);
}

double Area()
{
 return 2*(*a**b);
}

double District()
{
 return *a**b;
}

void Printer()
{
 cout << "A TEGLALAP ADATAI: " << endl;
 cout << "===== " << endl;
 cout << "a oldal = " << *a << " cm" << endl;
 cout << "b oldal = " << *b << " cm" << endl;
 printf("Kerulet: %.21f cm", this->Area());
 cout << endl;
 printf("Terulet: %.21f cm^2", this->District());
}

~Rectangle()
{
 delete a; //adattagmutató törlése a memóriából
 delete b; //adattagmutató törlése a memóriából
}
};
#endif //feltétel lezárása
```

Rectangle osztály példányosítása (main.cpp)

```

/*****
* Rectangle osztály példányosítása
* Demonstrációs célok:
* -> dinamikus helyfoglalású objektumpéldány
* -> "-" operátor
*
* Katona József <katonaj@mail.duf.hu>
*****/
#include <iostream> //C++ alapvető adatfolyam I/O rutinok
#include <conio.h> //DOS konzol I/O rutinok hívása
#include "Rectangle.h" //a Rectangle osztály deklarációi

/*****
int main()
/*****
{
 //dinamikus helyfoglalású objektumpéldány
 Rectangle *RectangleObject = new Rectangle(10.2, 21.5);
 RectangleObject->Area();
 RectangleObject->District();
 RectangleObject->Printer();
 //objektumpéldány megszüntetése
 delete RectangleObject;

 getch();
 return 0;
}

```

Swap osztály deklarációja (Swap.h)

```

/*****
* Swap osztály deklarációja
* Demonstrációs célok:
* -> memóriacím szerinti paraméterátadás
*
* Katona József <katonaj@mail.duf.hu>
*****/
#ifndef SWAP_H //if not define egy szimbólum nemlété ellenőrz
#define SWAP_H //egy szimbólum definiálása és értékének megadása

```

```
//=====
class Swap {
//=====
 public:
 Swap(void);
 //függvény értékátadás cím szerint
 void IntegerSwapper(int& v1, int& v2);
 void FloatSwapper(float& v1, float& v2);
 void CharSwapper(char& v1, char& v2);
 ~Swap(void);
};
#endif //feltétel lezárása
```

Swap osztály implementálása (Swap.cpp)

```
/*
 * Swap osztály definiálása/implementálása
 * Demonstrációs célok:
 * -> különböző típusú adatok cseréje
 *
 * Katona József <katonaj@mail.duf.hu>
 */
#include "Swap.h" //Swap osztály deklarációi

//-----
Swap::Swap(void) {}
//-----

//-----
void Swap::IntegerSwapper(int& v1, int& v2)
//-----
{
 int temp;
 temp = v1;
 v1 = v2;
 v2 = temp;
}

//-----
void Swap::FloatSwapper(float& v1, float& v2)
//-----
{
 float temp;
 temp = v1;
 v1 = v2;
 v2 = temp;
}
```


```

 v1 = v2;
 v2 = temp;
 }

//-----
void Swap::CharSwapper(char& v1, char& v2)
//-----
{
 char temp;
 temp = v1;
 v1 = v2;
 v2 = temp;
}

//-----
Swap::~Swap(void) {}
//-----

```

Swap osztály példányosítása (main.cpp)

```

/*****
 * Swap osztály példányosítása
 * Demonstrációs célok:
 * -> Swap osztály példányosítása
 *
 * Katona József <katonaj@mail.duf.hu>
 *****/
#include <iostream> //C++ alapvető adatfolyam I/O rutinok
#include <conio.h> //DOS konzol I/O rutinok hívása
#include "Swap.h" //a Swap osztály deklarációi

using namespace std; //az std névtér behívása

/*****
int main()
/*****
{
 int i1=10, i2=-4;
 float  f1=1.5, f2=2.8;
 char c1='*', c2='#';

```

```

Swap *objectOfSwap = new Swap();
cout << "csere előtt i1 : " << i1 << " i2 : " << i2 << endl;
objectOfSwap->IntegerSwapper(i1, i2);
cout << "csere után i1 : " << i1 << " i2 : " << i2 << endl;
cout << "csere előtt f1 : " << f1 << " f2 : " << f2 << endl;
objectOfSwap->FloatSwapper(f1, f2);
cout << "csere után f1 : " << f1 << " f2 : " << f2 << endl;
cout << "csere előtt c1 : " << c1 << " c2 : " << c2 << endl;
objectOfSwap->CharSwapper(c1, c2);
cout << "csere után c1 : " << c1 << " c2 : " << c2 << endl;
delete objectOfSwap;
_getch();
return 0;
}

```

OSwap osztály deklarációja (OSwap.h)

```

/*****
 * OSwap osztály deklarációja
 * Demonstrációs célok:
 * -> függvények túlterhelése/felüldefiniálása
 *
 * Katona József <katonaj@mail.duf.hu>
 *****/
#ifndef OSWAP_H //if not define egy szimbólum nemlétét ellenőrzi
#define OSWAP_H //egy szimbólum definiálása és értékének megadása
//=====
class OSwap {
//=====
public:
 OSwap(void);
 void Swapper(int& v1, int& v2);
 void Swapper(float& v1, float& v2);
 void Swapper(char& v1, char& v2);
 ~OSwap(void);
};
#endif //feltétel lezárása

```

OSwap osztály implementálása OSwap.cpp)

```

/*****
 * OSwap osztály definiálása/implementálása
 * Demonstrációs célok:
 *
 * -> túlterhelt függvények kifejtése
 *
 * Katona József <katonaj@mail.duf.hu>
 *****/
#include "OSwap.h" //OSwap osztály deklarációi

//-----
OSwap::OSwap(void) {}
//-----

//-----
void OSwap::Swapper(int& v1, int& v2)
//-----
{
 int temp;
 temp = v1;
 v1 = v2;
 v2 = temp;
}

//-----
void OSwap::Swapper(float& v1, float& v2)
//-----
{
 float temp;
 temp = v1;
 v1 = v2;
 v2 = temp;
}

//-----
void OSwap::Swapper(char& v1, char& v2)
//-----
{
 char temp;
 temp = v1;
 v1 = v2;
 v2 = temp;
}

//-----
OSwap::~OSwap(void) {}
//-----

```

OSwap osztály példányosítása (main.cpp)

```
/******  
* OSwap osztály példányosítása  
* Demonstrációs célok:  
* -> túlterhelt függvények hívásai  
*  
* Katona József <katonaj@mail.duf.hu>  
*****/  
#include <iostream> //C++ alapvető adatfolyam I/O rutinok  
#include <conio.h> //DOS konzol I/O rutinok hívása  
#include "OSwap.h" //az OSwap osztály deklarációi  
  
using namespace std; //az std névtér behívása  
  
//*****  
int main()  
//*****  
{  
 int i1 = 10, i2 = -4;  
 float f1 = 1.5, f2 = 2.8;  
 char c1 = '*', c2 = '#';  
  
 OSwap *swapperObject = new OSwap();  
 cout << "csere előtt i1 : " << i1 << " i2 : " << i2 << endl;  
 swapperObject->Swapper(i1, i2);  
 cout << "csere után i1 : " << i1 << " i2 : " << i2 << endl;  
 cout << "csere előtt f1 : " << f1 << " f2 : " << f2 << endl;  
 swapperObject->Swapper(f1, f2);  
 cout << "csere után f1 : " << f1 << " f2 : " << f2 << endl;  
 cout << "csere előtt c1 : " << c1 << " c2 : " << c2 << endl;  
 swapperObject->Swapper(c1, c2);  
 cout << "csere után c1 : " << c1 << " c2 : " << c2 << endl;  
 delete swapperObject;  
  
 _getch();  
 return 0;  
}
```

TSwap osztály deklarációja (TSwap.h)

```

/*****
* TSwap osztály deklarációja
* Demonstrációs célok:
* -> függvénysablonok
* -> template kulcsszó
*
* Katona József <katonaj@mail.duf.hu>
*****/
#ifndef TSWAP_H //if not define egy szimbólum nemlétét ellenőrzi
#define TSWAP_H //egy szimbólum definiálása és értékének megadása
//=====
template <class T> class TSwap {
//=====
public:
 TSwap(void);
 void swapper(T& v1, T& v2);
 ~TSwap(void);
};
#endif //feltétel lezárása

```

TSwap osztály implementálása (TSwap.cpp)

```

/*****
* TSwap osztály definiálása/implementálása
* Demonstrációs célok:
* -> függvénysablonok kifejtése
*
* Katona József <katonaj@mail.duf.hu>
*****/
#include "TSwap.h" //TSwap osztály deklaráció

//-----
template <class T> TSwap<T> :: TSwap(void) {}
//-----

//-----
template <class T> void TSwap<T> ::swapper(T& v1, T& v2)
//-----
{
 T temp;
 temp = v1;
 v1 = v2;
 v2 = temp;
}

//-----
template <class T> TSwap<T> :: ~TSwap(void) {}
//-----

```

TSwap osztály példányosítása (main.cpp)

```
/******  
 * TSwap osztály példányosítása *  
 * Demonstrációs célok: *  
 * -> függvénysablonok hívása különböző típusokkal *  
 * *  
 * Katona József <katonaj@mail.duf.hu> *  
*****/  
#include <iostream> //C++ alapvető adatfolyam I/O rutinok  
#include <conio.h> //DOS konzol I/O rutinok hívása  
#include "TSwap.cpp" //a TSwap osztály deklarációi  
  
using namespace std; //az std névtér behívása  
  
//*****  
int main()  
//*****  
{  
 int i1 = 10, i2 = -4;  
 float f1 = 1.5, f2 = 2.8;  
 char c1 = '*', c2 = '#';  
  
 TSwap<int> *p1 = new TSwap<int>();  
 cout << "csere előtt i1 : " << i1 << " i2 : " << i2 << endl;  
 p1->swapper(i1, i2); //függvénysablon hívása integer típusal  
 cout << "csere után i1 : " << i1 << " i2 : " << i2 << endl;  
 delete p1;  
  
 TSwap<float> *p2 = new TSwap<float>();  
 cout << "csere előtt f1 : " << f1 << " f2 : " << f2 << endl;  
 p2->swapper(f1, f2); //függvénysablon hívása float típusal  
 cout << "csere után f1 : " << f1 << " f2 : " << f2 << endl;  
 delete p2;  
  
 TSwap<char> *p3 = new TSwap<char>();  
 cout << "csere előtt c1 : " << c1 << " c2 : " << c2 << endl;  
 p3->swapper(c1, c2); //függvénysablon hívása char típusal  
 cout << "csere után c1 : " << c1 << " c2 : " << c2 << endl;  
 delete p3;  
  
 _getch();  
 return 0;  
}
```

TGetMax osztály deklarációja (TGetMax.h)

```

/*****
* TGetMax osztály deklarációja
* Demonstrációs célok:
* -> osztálysablon deklaráció
*
* Katona József <katonaj@mail.duf.hu>
*****/
/
#ifndef TGETMAX_H //if not define egy szimbólum nemlétét ellenőrzi
#define TGETMAX_H //egy szimbólum definiálása és értékének megadása
//=====
template <class T> class TGetMax {
//=====
 T a, b; //alapértelmezett láthatóságú T típusú adattag

public:
 TGetMax(T first, T second);
 T GetMax();
 ~TGetMax(void);
};
#endif //feltétel lezárása

```

TGetMax osztály implementálása (TGetMax.cpp)

```

/*****
* TGetMax osztály definiálása/implementálása
* Demonstrációs célok:
* -> függvénysablonok kifejtése
*
* Katona József <katonaj@mail.duf.hu>
*****/
#include "TSwap.h" //TSwap osztály deklaráció

//-----
template <class T> TSwap<T> :: TSwap(void) {}
//-----

//-----
template <class T> void TSwap<T> ::swapper(T& v1, T& v2)
//-----
{
 T temp;
 temp = v1;
}

```

```
 v1 = v2;
 v2 = temp;
 }

//-----
template <class T> TSwap<T> :: ~TSwap(void) {}
//-----
```

TGetMax osztály példányosítása (main.cpp)

```
/******
 * TGetMax osztály deklarációja *
 * Demonstrációs célok: *
 * -> osztálysablon deklaráció *
 * *
 * Katona József <katonaj@mail.duf.hu> *
 *****/
/
#ifndef TGETMAX_H //if not define egy szimbólum nemlétét ellenőrzi
#define TGETMAX_H //egy szimbólum definiálása és értékének megadása
//=====
template <class T> class TGetMax {
//=====
 T a, b; //alapértelmezett láthatóságú T típusú adattag

public:
 TGetMax(T first, T second);
 T GetMax();
 ~TGetMax(void);
};
#endif //feltétel lezárása
```


3. Felhasznált irodalom

- Andrei Alexandrescu–Herb Sutter(2005): *C++ kódolási szabályok*. Kiskapu kiadó.
- Robert A. Maksimchuck–Eric J. Naiburg (2006): *UML földi halandóknak*. Kiskapu kiadó.
- Alex Allain (2013): *Jumping Into C++*. Cprogramming.com kiadó.
- Mike McGrath(2011): *C++ Programming In Easy Steps 4th Edition*. In Easy Steps Limited kiadó.
- Bjarne Stroustrup (2013): *The C++ Programming Language*. Addison Wesley kiadó
- Nicolai M. Josuttis (2012): *The C++ Standard Library: A Tutorial and Reference*. Addison Wesley kiadó.
- Ivor Horton (2014): *Ivor Horton's Beginning Visual C++ 2013* (Wrox Beginning Guides). John Wiley & Sons kiadó.
- David Vandevorode (2014): *C++ Templates: The Complete Guide*. Addison Wesley kiadó.
- Marc Gregoire (2014): *Professional C++*. John Wiley & Sons kiadó.
- Martin Fowler(2003): *UML Distilled: A Brief Guide to the Standard Object Modeling Language* (Object Technology Series). Addison Wesley kiadó.
- Craig Larman(2004): *Applying UML and Patterns: An Introduction to Object-Oriented Analysis and Design and Iterative Development*. Prentice Hall kiadó.
- Simon Bennet–Steve Mcrobb–Ray Farmer (2006): *Object-Oriented Systems Analysis and Design Using UML*. McGraw-Hill Higher Education kiadó.
- David P. Tegarden–Alan Dennis–Barbara Haley Wixom (2012): *Systems Analysis and Design with UML*. John Wiley & Sons kiadó.

Segédanyagok

Továbbá számos olyan nagyobb magyar és külföldi egyetemektől származó publikáció, könyv és segédlet került felhasználásra, amelyek külön nem kaptak helyet a felsorolásban.