

C++

Objektorientering - Klasser

Eric Elfving

Institutionen för datavetenskap

Återblick struct

- `struct` är bra att ha för att skapa aggregat - slå ihop flera data till en ny datatyp.
- Ett problem med `struct` är åtkomst...

- Följande ser vettigt ut...

```
struct Time
{
 int hour;
 int minute;
 int second;
};
Time next_second(Time const & t)
{
 Time next {t};
 next.second++;
 if ( next.second == 60 )
 // öka minut, kolla om timme måste öka osv.
 return next;
}
```

- Vad händer om vi gör följande:

```
Time t{132, 22, 333};  
Time t2 { next_second(t) };
```

- Vad händer om vi gör följande:

```
Time t{132, 22, 333};  
Time t2 { next_second(t) };
```

- Vad bör hända?

- Med en klass kan vi dölja våra datamedlemmar:

```
class Time
{
private:
 int hour {};
 int minute {};
 int second {};
};
```

- Nu kan vi inte komma åt fälten som vi gjorde i en struct.
- En speciell funktion, kallad konstruktor, används för att initiera en klass

```
class Time
{
public:
 Time(int h, int m, int s)
 : hour{h}, minute{m}, second{s} // initiering
 //av datamedlemmar
 {
 // eventuell annan kod man vill köra
 // (exempelvis kontrollera värdena)
 }
private:
 int hour, minute, second;
};
```

- Målet med en konstruktor är alltid att initiera datamedlemmarna.
- Konstruktorn har alltid samma namn som klassen och saknar returtyp.

```
Time t{12,32,11}; // anrop till konstruktor.  
 // t är ett objekt av typen Time
```


- Om vi vill kunna skapa ett tomt "Time"-objekt (dvs få något standardvärde), behövs en defaultkonstruktor.
- En konstruktor som kan anropas utan argument kallas defaultkonstruktor.

```
class Time
{
public:
 Time() : hour{12}, minute{}, second{}
 {}
 // ...
};

Time t; // defaultkonstruktorn anropas
```

- En klass kan endast ha en defaultkonstruktor.

- Förutom data kan en klass även ha beteende i form av medlemsfunktioner
- En medlemsfunktion är precis som en vanlig funktion, men deklarereras i klassen.
- En medlemsfunktion har direkt tillgång till värdena som tillhör ett specifikt objekt.
- Vilket objekt vi utför beräkningar för bestäms i anropet.

```
class Time
{
public:
 // ... konstruktörer
 bool is_pm()
 {
 return hour >= 12;
 }
private:
 int hour, minute, second;
};

int main()
{
 Time t {13,12,12};
 if ( t.is_pm() ) // kallar på is_pm för objektet t
 // ...
}
```

Felhantering

- Vad ska vi göra om användaren ger oss felaktiga värden?

```
Time t {132, 78, 223};
```

- Vi skulle kunna sätta standardvärden:

```
class Time
{
public:
 Time(int h, int m, int s)
 : hour{h}, minute{m}, second{s}
 {
 if ( !is_valid() )
 {
 hour = 0;
 minute = 0;
 second = 0;
 }
 }
 // ...
private:
 bool is_valid()
 {
 return hour < 24 && minute < 60 && second < 60;
 }
 int hour, minute, second;
};
```

- Men undantag är bättre!

```
#include <stdexcept>
class Time
{
public:
 Time(int h, int m, int s)
 : hour{h}, minute{m}, second{s}
 {
 if ( !is_valid() )
 {
 throw std::domain_error{"Ej giltigt klockslag!"};
 }
 }
 // ...
};
```

- Här kastar vi ett undantag.
- Om användaren (den som skapar ett Time-objekt) inte tar hand om undantaget kommer programmet krascha.

- Man fångar undantag i ett `try`-block.

```
try
{
 Time t {123, 33, 22};
}
catch (std::domain_error)
{
 cerr << "Fel vid skapande av klockslog!";
}
```

- Använder man `catch`-biblioteket kan man använda sig av `CHECK_THROWS(...)`

- Inkluderingsfilen `<stdexcept>` har flera färdiga undantagstyper som man kan välja ifrån när man ska kasta ett undantag
- Vi kommer inför nästa lab (kalkylatorn) ta upp hur man skapar egna, men nu räcker det att välja ett passande bland de färdiga.

const

- Säg att vi skapar följande (ganska dåligt formaterade) utskriftsoperator för Time:

```
ostream & operator<<(ostream & os, Time const & t)
{
 os << t.get_hour() << t.get_minute() << t.get_second();
 return os;
}
```

- För att det ska kompilera behöver vi såklart lägga till funktionerna i klassen:

```
class Time
{
public:
 int get_hour() { return hour; }
 int get_minute() { return minute; }
 int get_second() { return second; }
 // ...
};
```

- Kompilatorn kommer ändå ge oss fel:

```
In function 'std::ostream& operator<<(std::ostream&, const Time&)':  
error: passing 'const Time' as 'this' argument discards qualifiers  
 os << t.get_hour() << t.get_minute() << t.get_second();  
 ^
```

- Vi måste säga till kompilatorn att våra funktioner inte får ändra på nuvarande objekts datamedlemmar.

- Än en gång är det nyckelordet `const` som gäller:

```
class Time
{
public:
 int get_hour() const { return hour; }
 int get_minute() const { return minute; }
 int get_second() const { return second; }
 // ...
}
```

- Alla medlemsfunktioner som inte ska ändra på datamedlemmarna bör markeras med `const`!

Klasser och filuppdelning

- Precis som för `struct` är det smidigt att dela upp sin kod på olika filer för att få bättre översikt.
- För klasser gör man det genom att definiera klassen (med samtliga medlemsfunktioner och datamedlemmar) i en inkluderingsfil (.h-fil) och definerar medlemsfunktionerna separat i en implementationsfil (.cc-fil)

Listing 1: Time.h

```
#ifndef TIME_H
#define TIME_H

class Time
{
public:
 Time(int, int, int);
 Time();

 int get_hour() const;
 int get_minute() const;
 int get_second() const;

 Time next_second() const;
private:
 int hour;
 int minute;
 int second;
 bool is_valid() const;
};
#endif
```

Listing 2: Time.cc

```
#include "Time.h"

Time::Time()
 : hour{}, minute{}, second{}
{}

Time::Time(int h, int m, int s)
 : hour{h}, minute{m}, second{s}
{}

int Time::get_hour() const
{
 return hour;
}
// ...
```

Eric Elfving
Institutionen för datavetenskap

www.liu.se