

**Pokročilé programování
v jazyce C pro chemiky
(C3220)**

Třídy v C++

Třídy v C++

- Třídy jsou uživatelsky definované typy podobné strukturám v C, kromě datových položek (proměnných) však mohou obsahovat i funkce sloužící k manipulaci s datovými položkami dané třídy
- Proměnné definované uvnitř třídy se nazývají **členská data**, funkce se nazývají **metody**, společně se označují jako členy třídy
- Třídy definujeme pomocí klíčového slova **class** za kterým uvádíme název třídy, potom následují složené závorky mezi kterými jsou uvedeny členy třídy
- Definice třídy je **ukončena středníkem**

```
class Circle // Trida reprezentujici kruznici
{
 public:
 int x, y; // Souradnice stredu kruznice
 int radius; // Polomer kruznice

 void printValues(); // Deklarace metody
 void draw(); // Deklarace dalsi metody

}; // Na konci musi byt strednik
```

Definice metod třídy

- Metody se definují podobně jako funkce, jejich příslušnost ke třídě se vyjádří uvedením jména třídy před jménem funkce oddělené dvěma dvojtečkami ::

```
class Circle // Třída reprezentující kružnici
{
 public:
 int x, y; // Souradnice stredu kruznice
 int radius; // Polomer kruznice

 void printValues(); // Deklarace metody
 void draw(); // Deklarace dalsi metody

}; // Na konci musi byt strednik

void Circle::printValues()
{
 // Zde bude kod pro vypsani souradnic stredu a polomeru
}

void Circle::draw()
{
 // Zde bude kod pro vykresleni kruznice
}
```

Instance Tříd

- Třída je datový typ a proto se jménem třídy pracujeme podobně jako se jmény základních datových typů (`int`, `float`, `double`, `char` ...)
- Jméno třídy lze použít k definici proměnné, taková proměnná se nazývá **instance třídy** nebo **objekt** nebo **objektová proměnná**
- K datovým položkám a k metodám přistupujeme pomocí **operátoru tečka**

```
// Na začátku programu je definována třída Circle

int main()
{
 Circle circ; // Definice proměnné, instance třídy (tj. objektu)

 circ.x = 120;
 circ.y = 150;
 circ.radius = 80;

 circ.draw(); // Voláme metodu draw()

 cout << "Souradnice středu: " << circ.x << ", " << circ.y << endl;

 return 0;
}
```

Přístup ke členům třídy z metod

- Uvnitř metod lze ke členům dané třídy přistupovat přímo

```
class Circle
{
 public:
 int x, y;
 int radius;

 void printValues();
 void draw();
};

void Circle::draw()
{
 printValues(); // Volame metodu dane tridy
 // Zde by byl dalsi kod pro vykresleni kruznice
}

void Circle::printValues()
{
 cout << "Stred kruznice: " << x << ", " << y << endl;
 cout << "Polomer kruznice: " << radius << endl;
}
```

Metody s parametry

- Metody mohou přijímat parametry podobně jako ostatní funkce
- Názvy parametrů volíme odlišné od členů třídy

```
class Circle
{
 public:
 int x, y;
 int radius;
 void setCentre(int ax, int ay);
 void printValues();
 void draw();
};

void Circle::setCentre(int ax, int ay)
{
 x = ax;
 y = ay;
}

int main()
{
 Circle circ; // Definice promenne, instance tridy (tj. objektu)
 circ.setCentre(120, 150);
 circ.printValues();
 return 0;
}
```

Více instancí třídy

- Pro každý objekt (tj. instanci třídy) je v paměti alokován prostor pro datové členy; jednotlivé metody pracují nad daty objektu pro nějž jsou volány
- Metody proto nikdy nemůžeme volat samostatně, ale voláme je vždy ve spojení se jménem objektu nad jehož daty mají operovat

```
// Na začátku je definována třída Circle a její metody

int main()
{
 Circle circ1, circ2; // Pro každou ze dvou objektových
 // promenných se v paměti alokuje místo
 // pro datové členy x, y, a radius

 // Následující dvě metody budou operovat nad daty objektu circ1
 circ1.setCentre(100, 90);
 circ1.draw();

 // Následující dvě metody budou operovat nad daty objektu circ2
 circ2.setCentre(200, 120);
 circ2.draw();

 return 0;
}
```

Veřejné a soukromé členy třídy

- Členy třídy rozdělujeme na veřejné a soukromé; v definici třídy je rozlišujeme pomocí klíčových slov **public** a **private**
- K soukromým členům lze přistupovat pouze z metod dané třídy
- K veřejným členům lze přistupovat z libovolných funkcí nebo metod

```
class Circle
{
 public: // Verejne cleney tridy
 void setCentre(int ax, int ay);
 void draw();

 private: // Soukrome cleney tridy
 int x, y;
 int radius;
 void printValues();
};
```


Veřejné a soukromé členy třídy

```
class Circle
{
 public: // Verejne cleney tridy
 void setCentre(int ax, int ay);
 void draw();

 private: // Soukrome cleney tridy
 int x, y;
 int radius;
 void printValues();
};

int main()
{
 Circle circ;
 circ.setCentre(120, 150); // setCentre() je verejna metoda
 circ.draw(); // draw() je verejna metoda

 // Nasledujici by nefungovalo!!! Prekladac by ohlasil chybu!
 circ.radius = 80; // radius je soukromy clen tridy
 circ.printValues(); // printValues() je soukromy clen tridy

 return 0;
}
```

Veřejné vs. soukromé členy třídy

- Jako veřejné ponecháme pouze metody ke kterým potřebujeme přistupovat z funkcí nebo z metod jiných tříd, ostatní ponecháme soukromé
- **Datové položky ponecháváme téměř vždy jako soukromé**, pro nastavení nebo získání jejich hodnoty použijeme veřejné metody

```
class Circle
{
 public:
 void setCentre(int ax, int ay);
 void setRadius(int r);
 int getCentreX();
 int getCentreY();
 int getRadius();

 private:
 int x, y;
 int radius;
};

void Circle::setCentre(int ax, int ay) { x = ax; y = ay; }
void Circle::setRadius(int r) { radius = r; }
int Circle::getCentreX() { return x; }
int Circle::getCentreY() { return y; }
int Circle::getRadius() { return radius; }
```

Konstruktor

- Konstruktor je metoda, která je zavolána automaticky po definici instance třídy (nejdříve se přidělí paměť pro datové členy třídy, pak se volá konstruktor)
- **Konstruktor má vždy stejné jméno jako třída** (podle toho překladač pozná že to je konstruktor)
- Konstruktory se využívají zejména pro **inicializaci datových členů třídy** (tj. nastavení jejich výchozích hodnot)
- Konstruktory nemají žádnou návratovou hodnotu

```
class Circle
{
 public:
 Circle(); // Deklarace konstrukturu
 private:
 int x, y, radius;
};

Circle::Circle() { x = 0; y = 0; radius = 100; }

int main()
{
 Circle circ; // V tomto okamžiku se alokuje pamet pro promennou
 // a pote se automaticky zavola konstruktor Circle()
}
```

Konstruktor s parametry

- Konstruktor může přijímat parametry, které mu lze předat při definici instance třídy (předávané hodnoty uvádíme v závorkách za jménem definované proměnné)

```
class Circle
{
 public:
 Circle(int ax, int ay, int r); // Konstruktor s parametry
 private:
 int x, y, radius;
};

Circle::Circle(int ax, int ay, int r)
{
 x = ax;
 y = ay;
 radius = r;
}

int main()
{
 Circle circ(120, 150, 80); // Definice promenne s inicializaci.
 // Parametry jsou predany konstruktoru.
}
```

Destruktor

- Destruktor je metoda, která je automaticky zavolána po zrušení instance třídy (např. lokální proměnné jsou rušeny po opuštění funkce)
- Jméno destrukturu je tvořeno znakem ~ a **jménem třídy** (podle toho překladač pozná že to je destruktore)
- Destruktory se využívají zejména pro uvolnění dynamicky alokované paměti
- Destruktory nemají žádnou návratovou hodnotu ani nemohou přijímat žádné parametry

```
class Circle
{
public:
 Circle(); // Konstruktor
 ~Circle(); // Destruktor
private:
 int x, y, radius;
};

Circle::~~Circle()
{
 // Tady muze byt kod napr. pro uvolneni dynamicky alokovane pameti
}
```

Předávání instancí třídy jako parametry funkcí a metod

- S instancemi třídy se pracuje podobně jako s běžnými proměnnými, lze je předávat jako parametry do funkcí a metod

```
// Nekde na zacatku je definovana trida Circle a její metody

// Funkce vykresli dve kruznice, ktere jsou ji predany jako
// parametr
void drawCircles(Circle circ1, Circle circ2)
{
 circ1.draw();
 circ2.draw();
}

int main()
{
 Circle circ1, circ2;

 drawCircles(circ1, circ2);

 return 0;
}
```

Instance třídy jako návratová hodnota funkce nebo metody

- Instance třídy lze vrátit z funkce příkazem **return**

```
// Tady někde na začátku je definována třída Circle

// Funkce vrátí kružnici s větším poloměrem
Circle getLargerCircle(Circle circ1, Circle circ2)
{
 if (circ1.getRadius() > circ2.getRadius())
 return circ1;
 else
 return circ2;
}

int main()
{
 Circle circ1, circ2;
 Circle largerCirc;

 largerCirc = getLargerCircle(circ1, circ2);

 return 0;
}
```

Funkce vs. metody

- Metody upřednostňujeme před funkcemi, zejména pokud funkce/metoda pracuje s datovými položkami dané třídy

```
class Circle
{
public:
 void printValues();
};

void Circle::printValues() // Metoda tridy Circle
{
 cout << "Stred kruznice: " << x << ", " << y << endl;
 cout << "Polomer kruznice: " << radius << endl;
}

void printCircleValues(Circle circ) // Funkce
{
 cout << "Stred kruznice: " << circ.getCentreX()
 << ", " << circ.getCentreY() << endl;
 cout << "Polomer kruznice: " << circ.getRadius() << endl;
}

int main()
{
 Circle circ;
 circ.printValues(); // Optimalni reseni – volani metody
 printCircleValues(circ); // Mene vhodne reseni – volani funkce
 return 0;
}
```


Konvence ve jménech

- Standard jazyka C++ nepředepisuje žádná pravidla pro používání velkých a malých písmen v názvech
- Existuje několik neoficiálních konvencí
- Pro naše účely budeme používat následující konvenci:
 - Jména tříd začínáme velkým písmenem
 - Jména datových položek a metod začínáme malým písmenem (s výjimkou konstruktorů a destruktorů)
 - Pokud se název proměnné nebo metody skládá z více slov, začínáme každé nové slovo velkým písmenem (bez mezery)

```
class Circle
{
public:
 Circle(int ax, int ay, int r);
 ~Complex();
 void setCentre(int newX, int newY);
 int getRadius();
 int getColorNumberFromString(string str);
private:
 int x, y, radius;
 void printValues();
};
```

Dodržujte následující pravidla

- Na konci definice třídy nezapomeňte uvádět středník.
- Pro každou třídu definujte její konstruktor.
- V konstruktoru vždy inicializujte všechny datové členy třídy (pokud konstruktor přijímá parametry, budou zpravidla inicializovány pomocí nich, jinak je inicializujeme vhodnou hodnotou, zpravidla nulou a pod.).
- Datové členy třídy uvádějte vždy jako soukromé (tj. v sekci `private`).

Cvičení - 1. část

1. Vytvořte program pro kreslení kružnice. V programu definujte třídu `Circle` která bude mít konstruktor (bez parametrů), a následující veřejné metody:
 - `setCentre()` nastavující souřadnice kružnice
 - `setRadius()` nastavující poloměr kružnice
 - `setColor()` nastavující číslo barvy kružnice
 - `printValues()` vypisující hodnoty datových členů (souřadnice středu, poloměr, číslo barvy)
 - `draw()` vykreslující kružnici na obrazovku (pomocí knihovny `g2`)Ve funkci `main()` definujte objektovou proměnnou pro kružnici. Potom si program si vyžádá od uživatele souřadnice středu kružnice (v pixelech), poloměr kružnice (v pixelech) a číslo barvy (1, 3, 7, 19 nebo 25). Hodnoty se načtou do lokálních proměnných a potom se nastaví příslušné hodnoty v objektové proměnné kružnice. Nakonec se zavolá metoda `printValues()`, která vypíše hodnoty a pak metoda `draw()`, která vykreslí kružnici.

2 body

Cvičení - 2. část

2. Program modifikujte tak aby konstruktor přijímal čtyři parametry (souřadnice středu, poloměr, číslo barvy). Při definici proměnné kružnice předejte do konstruktoru vhodné hodnoty. Dále implementujte ve třídě `Circle` metody `readCentre()`, `readRadius()` a `readColor()` které od uživatele vyžádají příslušné hodnoty. Dále implementujte metodu `readValues()`, která postupně zavolá tři výše zmíněné metody. Tuto metodu použijte v programu pro načtení dat od uživatele. **1 bod**
3. Modifikujte program z úlohy 2 tak, aby barva nebyla zadávána jako číslo ale formou textu (*black, blue, green, red, yellow*). Podobně při výpisu hodnot se barva vypíše jako text. Ve třídě `Circle` však bude hodnota barvy uchovávána i nadále jako číslo. Pro tento účel implementujte ve třídě `Circle` dvě soukromé metody `getColorNumberFromString()` a `getColorStringFromNumber()`. **nepovinná, 1 bod**

Cvičení - 3. část

4. Vytvořte program, který si od uživatele vyžádá souřadnice a poloměr pro dvě kružnice. Potom v jednom okně vykreslí tyto dvě kružnice a navíc třetí kružnici, jejíž střed bude ležet na spojnici středů těchto dvou kružnic a velikost poloměru bude průměrem z poloměru dvou zadaných kružnic. Použijte stejnou třídu `Circle` jako v předchozí úloze. Navíc v ní implementujte metody `getCentreX()`, `getCentreY()` a `getRadius()` pro získání hodnot příslušných členských proměnných. Dále implementujte metodu `setAverageCircle()`, která přijme jako parametr dvě kružnice a z nich spočítá hodnoty svého středu a poloměru, jak je uvedeno výše. První kružnice bude vždy zelená, druhá modrá a třetí zprůměrovaná kružnice bude červená. **1 bod**