

Relationer mellan klasser

Operatoröverlagring

Och lite diverse

Innehåll

- Repetition och frågor om tidigare delar
- Mer om klasser: const, referens, static, friend, explicit
- Mer om klasser: arv (är), composition (vital del av), aggregation (umbärlig del av), association (känner till)
- Mer om klasser: operatorer
- Funktionsobjekt !!!
- C-bibliotek: cstdlib, cmath, ctype, ctime
- Mer om STL: random, regex, string
- C-strängar, C-arrayer (inbyggda arrayer), (Pekare)
- Kommandoradsargument
- Enkla templates

Const- och referensmedlemmar

- Referenser och konstanter är speciella. Varför? De måste initieras direkt vid deklaration, och detta går inte ändra senare.
- Hur fungerar detta om referensen eller konstanten är medlem av en klass?
- Initieringslista måste användas!

Rita! Förklara!

Static-medlemmar

- Normalt får varje instans av klassen en egen kopia av alla medlemsvariabler.
- Normalt skickas en pekare (this) till instansen med när en medlemsfunktion anropas.
- En medlemsvariabel eller medlemsfunktion kan vara "static".
- Medlemsvariabeln är då gemensam för alla instanser. Finns aldrig mer än en.
- Medlemsfunktionen får inte en referens till instansen vid anrop. Kan då inte använda några icka-statiska medlemmar. Kan å andra sidan användas utan att ha någon instansvariabel.

Const medlemsfunktioner

- Lovar dyrt och heligt att de inte ändrar på någon medlemsvariabel.
- Kan därmed anropas på instansvariabler som är konstanta.
- Kompilatorn kontrollerar detta NOGA!
 - Vanligt och jobbigt fel att "const" är det enda som skiljer för att det skall fungera.
 - Ta för vana att alltid skriva const när det går.
- Lös problem med const genom att:
 - Göra medlemsfunktioner till const
 - Använda const_iterator
 - Göra parametrar till const&
- Ta inte bort "const" för att få det att fungera även om det är frestande. Det är bara en tillfällig lösning medan du väntar på hjälp!

Relationer mellan klasser

- Arv (Inheritance)
 - Relationen **ÄR**. En katt **ÄR** ett djur.
- Composition
 - Relationen **VITAL DEL AV**. Skelett är en vital **DEL AV** en ko. Tas skelettet bort är det inte en ko längre. Men kanske en blodig biff?
- Aggregation
 - Relationen **UMBÄRLIG DEL AV**. Fingrar är en umärlig **DEL AV** en människa. Tas (några) fingrar bort är det fortfarande en människa. Kanske funktionshindrad, men människa.
- Association
 - Relationen **KÄNNER TILL**. En människa känner till kreditkort och kan (kanske) använda det.

Någon som minns?

- Programming in the language versus programming into the language
 - Anpassa inte dina tankar till språket.
 - Utryck dina tankar med hjälp språket!
 - Koden skall vara en spegling av hur du tänkt.
- Hur hjälper C++ till?

Arv

```
class Animal
{
public:
 Animal(bool petable)
 : m_petable(petable) {}

 bool dangerous();

protected:
 bool m_hungry;
private:
 bool m_petable;
};

class Cat : public Animal
{
public:
 Cat() : Animal(true) {}
};

class Lion : public Animal
{
public:
 Lion() : Animal(false) {}
};

class Circus_Lion ... ?
```

Terminologi

```
class Cat : public Animal {...};
```

Animal är basklass.

Cat är en klass härledd från basklassen Animal.

Cat är en subclass till Animal.

Animal är superklass till Cat.

Public, protected, private

- Publiskt arv (class Cat : public Animal)
 - medlemmar behåller samma åtkomst.
- Skyddat arv (class Cat : protected Animal)
 - publika medlemmar från basklassen blir skyddade i härledda klassen
- Privat arv (class Cat : private Animal)
 - medlemmar från basklassen blir privata i subclassen
 - basklassen blir oåtkomlig, composition bättre?
- Privata medlemmar från basklassen är alltid oåtkomliga i den härledda klassen

Composition and Aggregation

```
class Cow
{
public:
 Cow();

private:
 Skeleton m_skel; // Composition
 Nipple m_nip[4]; // Aggregation
};
```

Medlem eller fri?

- Antag att a och b är av klasstyp A och B.
- Om operatorfunktionen är medlem i A gäller för a + b:
 - anropet a.operator+(b)
 - a nås via nyckelodet "this"
 - b nås via första parameter
- Om operatorfunktionen är en fri funktion (inte medlem i någon klass) gäller för a + b:
 - anropet operator+(a,b)
 - a nås via första parameter
 - b nås via andra parameter
- Om operatorfunktionen är medlem i B kan a + b inte utföras då vänstersidan av operatören då måste vara av typ B för att operatorfunktionen skall hittas.

Operatorfunktioner

- Några tänkbara operatorfunktioner för klass A. B, C, D representerar någon annan datatyp.

```
A A::operator+(A const&)
A A::operator+(B const&)
A operator+(B const&, A const&)
```

```
ostream& operator(ostream&, A const&)
istream& operator(istream&, A&)
```

```
bool operator<(A const&)
bool operator==(A const&)
```

```
C& operator[] (int)
D operator() (???)
```

Funktionsobjekt

- Diskutera exempel: Summera 10 heltal.
- Lös på olika sätt!

Använda C-funktioner

- C-biblioteket har många delar som fortfarande är användbart i C++.
- En given inkluderingsfil <header.h> inkluderas i C++ genom att skriva <cheader> istället:
 - <cstdlib> istf <stdlib.h>
 - <cctype> istf <ctype.h>
 - <cmath> istf <math.h>
 - <ctime> istf <time.h>

<cstdlib>

```
struct div_t {
 int quot;
 int rem;
};
struct div(int numer, int denom);
int abs(int value);

int rand();
void srand(unsigned int seed);

void exit(int status);
```

<cctype>

```
int tolower(int)
int toupper(int)

int isalpha(int)
int isalnum(int)
int isblank(int)
int iscntrl(int)
int isdigit(int)
int isgraph(int)
int islower(int)
int isprint(int)
int ispunct(int)
int isspace(int)
int isupper(int)
int isxdigit(int)
```

<cmath>

```
#define M_PI 3.1415...
double sin(double)
double cos(double)
double pow(double)
double sqrt(double)
double exp(double)
double floor(double)
double ceil(double)
double floor(double)
double round(double)
```

<ctime>

```
// Sek. sedan kl 00:00 1970-01-01
time_t time(nullptr)

// Ticks sedan programstart
clock_t clock()

#define CLOCKS_PER_SEC ...
```

<chrono>, <ratio>

chrono: Tid i C++11
ratio: Bråk i C++11

<string>

```
size_t size()
size_t length()
string& insert(index, tecken/sträng)
string& erase(index, [antal])
char at(index)
char* c_str()
char operator[index]
string& operator+=(tecken/sträng)
string operator+(tecken/sträng)
string substr(index, antal)
```

<random>

Skapa motor:
default_random_engine def(seed);
mt19937 mt(seed);
random_device rnd;
Skapa distribution:
uniform_int_distribution<int> uni(start, stop);
normal_distribution norm(mean, stddev);
Slumpa:
uni(rnd); // slumpar mellan start och stop från rnd
norm(def); // slumpar normalfördelat från def-motorn

srand(), rand() i C-biblioteket

C-sträng, C-array

```
int array[5] = {1, 2, 3, 4, 5};

const char* cstring = "Kalle"; // vanligen
char const* cstring = "Kalle"; // jag?
// egentligen:
const char data[] = {'K', 'a', 'l', 'l', 'e', '\0'};
const char* cstring = data;

// Rita! Förklara!
// Storlek? Lagras inte någonstans (om inte du gör det!)
```

Kommandoradsargument

```
int main(int argc, char* argv[])
{
 vector<string> arg(argv, argv+argc);

 for (unsigned i = 0; i < arg.size(); ++i)
 {
 cout << arg[i] << endl;
 }
 return 0;
}
```

Templates

- En mall för hur något skall utföras
- Vad det utförs på (datatyp) anges först vid användning
- Tills dess används platshållare
- Mallen kan ställa krav på vilka operationer datatypen måste klara av

Template: exempel

```
template<typename PLATSHÅLLARE>
void swap(PLATSHÅLLARE a, PLATSHÅLLARE b)
{
 PLATSHÅLLARE save = a; // kopiering
 a = b; // tilldelning
 b = save;
}
// swap() ställer kraven att datatypen
// PLATSHÅLLARE kan kopieras och tilldelas
```

Template: användning

```
int main()
{
 int a, b;
 float c, d;
 double e, f;
 swap(a, b);
 swap(c, d);
 swap(e, f);
 swap(a, f); //?
}
```

Template: kompilering

- Templatekod kan inte kompileras
- Platshållaren är okänd!
- Kan bara kompileras efter att platshållaren bestämts
- Undantag till reglerna om headerfiler och implementationsfiler
- Templateimplementationsfilen kompileras inte, den inkluderas sist i templateheaderfilen