

8. Objektorientering

Skälet till att C++ är ett av de mest använda programspråken är att det är **objektorienterat**. Detta bygger vidare på begreppet *struct* (ursprungligen från språket C som inte är objektorienterat), som i objektorienteringen kallas *klass*. Främsta skillnaden mellan begreppen struktur och klass är att en klass även kan innehålla funktioner (metoder), samt att man kan härleda nya klasser utifrån en annan (bas-) klass.

Klass och objekt

Nedan skapar vi klassen *Person* innehållande *datamedlemmar* för förnamn, efternamn, ålder, längd och vikt:

```
//inkluderingsfilerna utelämnas här av utrymmesskäl
using namespace std;
//-----
class Person //Definition av klassen Person börjar. Versal på Person
{
public: //Anger att datamedlemmarna nås utanför klassen
char fnamn[20], enamn[20]; //Deklaration av datamedlemmar (string ?)
int age, lengd, vikt; //Deklaration av datamedlemmar
};
//----Definition av klassen slutar

int main()
{
Person p; //Variabeln p är ett objekt av klassen Person
(instans av klassen)
cout << "Ange förnamn: ";
cin >> p.fnamn; //Klassens datamedlemmar anges med punktoperatorn
cout << "Ange efternamn: ";
cin >> p.enamn;
cout << "Ange ålder, längd och vikt: ";
cin >> p.age >> p.lengd >> p.vikt;
cout << p.fnamn << p.enamn << p.age << p.lengd << p.vikt << endl;
return 0;
}
//-----
```

Klassnamnet brukar anges med stor bokstav för att lättare kunna särskiljas från variabler. Främsta skillnaden hittills mellan struktur och klass är annars att ordet **public** måste anges för att datamedlemmarna (variablerna) skall vara åtkomliga (synliga) utanför klassen. Anges inte *public* blir de automatiskt **private** och osynliga utanför klassen. Observera även att variabeldeklarationen av *p* av klasstypen *Person* gör att *p* blir ett **objekt tillhörande klassen *Person***.

Variabeldeklarationen innebär att p är en *instans* av klassen.

Medlemsfunktioner

Vi vill emellertid utöka vår klassdefinition med två *medlemsfunktioner* (metoder) för inläsning respektive utskrift. Vi vill dessutom inte att datamedlemmarna skall vara synliga utifrån; en användare har inget intresse av att veta hur dessa ser ut, utan vill ju bara kunna använda klassens funktioner. Klassvariablerna deklarerar därför som *private*. För att komma åt klassvariablerna måste vi därför skapa ytterligare fem medlemsfunktioner, som deklarerar som *public*:

```
using namespace std; //Övriga inkluderingsfiler utelämnas här
//-----
class Person //Definition av klassen Person (med versal)
{
public: //Anger att medlemsfunktionerna syns utanför klassen
void inmatning(char fn[],char en[],int ag,int le,int vi); //Deklaration av medlemsfunktioner
void skriv_namn(); //Deklaration av funktion för utskrift av för- och efternamn
int ge_alder() {return age;} //Korta funktioner definieras i klassdefinitionen
int ge_langd() {return lengd;} //Funktionen returnerar objektets längd
int ge_vikt() {return vikt;} //Funktionen returnerar objektets vikt
private: //Anger att datamedlemmarna ej syns utanför klassen
char fnamn[20], enamn[20]; //Deklaration av datamedlemmar (klassvariabler)
int age, lengd, vikt;
}; //Definition av klassen slutar
//-----
void Person::inmatning(char fn[],char en[],int ag,int le,int vi)
{ //Definition av medlemsfunktion för inläsning till klassvariablerna (datamedlemmarna)
age=ag;
lengd=le;
vikt=vi; //Klassvariablerna är åtkomliga i klassfunktionerna
strcpy(fnamn,fn); //stringcopy
strcpy(enamn,en);
}
//-----
void Person::skriv_namn() //Definition av medlemsfunktion för utskrift av för- och efternamn
{
cout << setw(20) << fnamn << setw(20) << enamn << endl;
}
//-----
```

```

int main()
{
 Person p; //Instans av klassen Person, d v s p är ett objekt av klassen
 char f[20], e[20];
 int a,l,v;
 cout << "Ange förnamn: ";
 cin >> f;
 cout << "Ange efternamn: ";
 cin >> e;
 cout << "Ange ålder, längd och vikt: ";
 cin >> a >> l >> v;
 p.inmatning(f,e,a,l,v); //Anrop av objektet p:s funktion inmatning
 p.skriv_namn(); //Skriver ut inmatade för- och efternamn
 cout << "Ålder:"<<p.ge_alder()<<"Längd:"<<p.ge_langd()<<"Vikt:"<<p.ge_vikt()
<<endl;
 return 0;
}

```

//-----

Klassen Person innehåller nu fem medlemsfunktioner och fem datamedlemmar (klassvariabler), d v s totalt tio *attribut* som beskriver klassens egenskaper. Observera att klassens namn anges med dubbla kolon (::) när klassfunktionerna (medlemsfunktionerna) definieras separat, samt att klassvariablerna är åtkomliga i klassfunktionerna (de tillhör ju klassen). Observera även att korta klassfunktioner (*ge_alder* t ex) kan definieras direkt i klassdefinitionen. Alternativet är att skriva en separat funktionsdefinition (som för *inmatning* och *skriv_namn* ovan):

```

int Person::ge_alder() //Definition av medlemsfunktion som returnerar klassvariabl n age
{
 return age;
}

```

Många menar att klassdefinitionen skall hållas ren från funktionsdefinitioner, d v s alla medlemsfunktioner (även korta) bör definieras separat utanför klassdefinitionen. Det ger en renare klassdefinition och ökar läsbarheten.

Konstruktör

Vanliga variabler kan som bekant initieras vid deklarationen:

```
int i=0;
```

Detta är emellertid inte tillåtet för klassvariabler, d v s klassens datamedlemmar. De kan dock initieras med en *konstruktor*, som liksom en funktion anropas vid deklarationen (instansen) av variabeln (objektet). Konstruktorn är en typlös (även utan *void*) medlemsfunktion med samma namn som klassen. Klassen kan dock innehålla flera konstruktorer, men med olika antal parametrar, d v s de är då överlagrade. Följande klassdefinition innehåller två konstruktorer:

```
class Person
{
public:
 Person (int ag,int le,int vi) //Konstruktor med parametrar
 {
 age=ag;
 lengd=le;
 vikt=vi;
 }
 Person() //Konstruktor utan parametrar (default-konstruktor)
 {age=lengd=vikt=0;}
 void inmatning(char fn[],char en[],int ag,int le,int vi);
 void skriv_namn();
 int ge_alder() {return age;}
 int ge_langd() {return lengd;}
 int ge_vikt() {return vikt;}
private:
 char fnamn[20], enamn[20];
 int age, lengd, vikt;
};
```

```

int main()
{
 Person p1, p2(45,181,73); //Objekten p1 och p2 deklarerar.
 cout<<"Ålder:"<<p1.ge_alder()<<"Längd:"<<p1.ge_langd()<<"Vikt:"<<p1.ge_vikt()
 <<endl;
 cout<<"Ålder:"<< p2.ge_alder()<<"Längd:"<<p2.ge_langd()<<"Vikt:"<<p2.ge_vikt()
 <<endl;
return 0;
}

```

Den första konstruktorn innehåller parametrar för ålder, längd och vikt. Variabeln (objektet) p2:s klassvariabler (datamedlemmar) tilldelas alltså åldern 47, längden 181 och vikten 73 vid anropet. Variabeln p1 deklarerar utan parametrar, men eftersom vi har deklarerat en parameterlös konstruktor blir den *default-konstruktor* som anropas automatiskt vid deklarationen om inga parametrar anges. Variabeln p1 initieras alltså med värdet 0 på de tre datamedlemmarna.

Separat konstruktordefinition

Konstruktorns definition kan liksom för medlemsfunktioner göras separat utanför klassdefinitionen. Följande exempel visar hur detta ser ut för den parameterlösa konstruktorn *Person()*:

```

//-----
class Person
{
public:
 Person (int ag,int le,int vi)
 {
 age=ag;

 lengd=le;
 vikt=vi;
 }
 Person(); //Konstruktorns deklaration
 void inmatning(char fn[],char en[],int ag,int le,int vi);
 void skriv_namn();
 int ge_alder() {return age;}
 int ge_langd() {return lengd;}
 int ge_vikt() {return vikt;}
private:
 char fnamn[20], enamn[20];
 int age, lengd, vikt;
};

```

```
//-----
Person::Person() //Konstruktorns definition utan void
{
 age=lengd=vikt=0;
}
//-----
```

Observera att konstruktorns definition saknar inledande *void*.

Initieringslista

En tredje rekommenderad variant (fungerar även för datamedlemmar som är konstanter) är att tilldela klassvariablerna via en *initieringslista*. Följande exempel illustrerar detta för konstruktorn med parametrar:

```
//-----
class Person
{
public:
 Person (int ag,int le,int vi); //Konstruktorns deklaration
 Person();
 void inmatning(char fn[],char en[],int ag,int le,int vi);
 void skriv_namn();
 int ge_alder() {return age;}
 int ge_langd() {return lengd;}
 int ge_vikt() {return vikt;}

private:
 char fnamn[20], enamn[20];
 int age, lengd, vikt;
};
//-----
Person::Person()
{
 age=lengd=vikt=0;
}
//-----
Person::Person (int a, int l, int v) //Konstruktorns deklaration
:age(a), lengd(l), vikt(v) {} //Initieringslistan inleds med :, avslutas med tom {...}
//-----
```

Observera parameterlistans inledande kolon och de avslutande tomma klammrarna.

Destruktor

En *destruktor* är liksom en konstruktor en typlös medlemsfunktion. Men medan konstruktorn allokerar minnesutrymme när ett objekt skapas (variabeldeklarerar), frigör destruktorn minne när objektet upphör att existera. I vårt program, där vi ännu arbetar med *statiska objekt* (d v s minnet allokeras vid kompileringen via variabeldeklarationer), anropas destruktorn automatisk när programmet avslutas. Snart kommer vi emellertid att arbeta med *dynamiska objekt* (d v s minnet allokeras dynamiskt under exekveringen) och då är det viktigt att kunna frigöra minne (d v s ta bort objekt) som inte längre används under exekveringen. Följande kod visar klassdefinitionen Person med en destruktor. Observera att klassdefinitionen får innehålla endast en destruktor:

```
class Person
{
public:
 Person (int ag,int le,int vi);
 Person();
 ~Person() //Här är destruktorn deklarerad.
 {cout << "Objektet med åldern " << age << " tas bort." << endl;}
 void inmatning(char fn[],char en[],int ag,int le,int vi);
 void skriv_namn();
 int ge_alder() {return age;}
 int ge_langd() {return lengd;}
 int ge_vikt() {return vikt;}

private:
 char fnamn[20], enamn[20];
 int age, lengd, vikt;
};
```

Tecknet (~) framför destruktorns deklaration kallas *tilde*. Destruktorn ovan innehåller kod som talar om att ett visst objekt tas bort. Vanligtvis innehåller destruktorn naturligtvis ingen kod.

Separat destruktordefinition

I följande klassdefinition definieras destruktorn utan kod separat utanför klassdefinitionen:

```
//-----
class Person
{
public:
 Person (int ag,int le,int vi); //Konstruktorns deklaration
 Person(); //Konstruktorns deklaration
 ~Person(); //Destruktorns deklaration
 void inmatning(char fn[],char en[],int ag,int le,int vi);
```

```

 void skriv_namn();
 int ge_alder() {return age;}
 int ge_langd() {return lengd;}
 int ge_vikt() {return vikt;}

private:
 char fnamn[20], enamn[20];
 int age, lengd, vikt;
};
//-----
Person::~Person() //Destruktorns definition
{
 cout << "Objektet med åldern " << age << " tas bort." << endl;
}
//-----

```

Övning 8.1:

Du skall skriva ett program som läser in en persons förnamn, efternamn, födelseår, längd (meter) och vikt. Programmet skall sedan skriva ut personens för- och efternamn, ålder, BMI-värde (se nedan) med en decimal och om personen är överviktig. Programmet skall ha följande klassdefinition:

```

class Person
{
public:
 void inmatning(char fn[],char en[],int f,double le,int vi);
 void skriv_namn();
 double bmi();
 int alder(int artal);

private:
 char fnamn[20], enamn[20];
 int vikt, bar;
 double lengd;
};

```

Klassen har följande medlemsfunktioner:

- *inmatning(...)*; läser in personens förnamn, efternamn, födelseår, längd och vikt.
- *skriv_namn()*; skriver ut för- och efternamn på en rad utan radbrytning.
- *bmi()*; beräknar personens BMI (body mass index), d v s vikten (kg) dividerad med längden (meter) i kvadrat.
- *alder(ar)*; beräknar personens ålder utifrån inmatat innevarande årtal.

Klassen har följande datamedlemmar (klassvariabler):

- *fnamn* (förnamn), *enamn* (efternamn), *vikt* (vikt), *bar* (födelseår) och *lengd* (längd). Programmet innehåller dessutom en funktion *string overvikt(double bmi)*; som skriver ut om personen är underviktig ($bmi < 20$), överviktig ($bmi > 20$) eller normalviktig.

Övning 8.2:

Ändra klassdefinitionen i föregående uppgift så att den får följande utseende:

```
class Person
{
public:
 double bmi();
 int alder(int artal);
 char fnamn[20], enamn[20];
 int vikt, bar;
 double lengd;
};
```

Observera att klassens samtliga attribut är synbara (public) utifrån. Programmet skall nu kunna lagra flera personer i ett fält (array) eller vector. Modifiera och använd funktionerna för inläsning, utskrift, lagring på och läsning från binär eller textfil jmf med tidigare uppgifter du gjort t.ex *CD-Lista – Stad/ Land – m.fl.*

Inga globala variabler skall användas. **Lös uppgiften på följande sätt:**

- I main-funktionen deklarerar variabeln *antal*, som håller reda på antalet personer, samt fältet *folk* för lagring av maximalt 10 personer:
Person folk[10];

Följande funktioner skall kunna anropas från meny i main-funktionen:

- *void fyll(Person f[], int& antal)*; läser in och lagrar personens förnamn, efternamn, födelseår, längd och vikt i fältet.
- *void skriv(Person f[], int antal)*; skriver ut personernas förnamn, efternamn, ålder BMI och status (se nedan) i en snygg tabell.
- *void medelvarde(Person f[], int antal)*; skriver ut medelvärdet för samtligas vikt, ålder och BMI.
- *void spara(Person f[], int antal)*; lagrar personerna på en binärfil.
- *void hamta(Person f[], int& antal)*; läser in personerna från en binärfil.