

Klasy

Do tej pory w programach używaliśmy wyłącznie zmiennych różnych typów. Na ich bazie tworzyliśmy również funkcje, które wykonywały różne zadania. Obecnie zajmiemy się niejako tworzeniem nowego typu danych, a mianowicie klasami.

Klasa (ang. class) – nowy typ danych, której egzemplarzami są obiekty.

Poniżej przedstawimy przykład klasy o nazwie `Prostokat`. Będzie ona zawierać wszystkie podstawowe elementy, które są charakterystyczne dla dowolnej klasy. Następnie omówimy znaczenie tych elementów.

Zadanie 1.

Stworzyć plik `klasa1.cpp` i wpisać w nim następujący kod:

```
#include <iostream>
using namespace std;

class Prostokat
{
 private:
 int szerokosc,wysokosc;

 public:
 Prostokat(int x, int y);
 int Pole();
 int Obwod();
 void wypisz();
 void ustawSzerokosc(int sz);
 int wezSzerokosc ();
};

Prostokat::Prostokat(int x, int y)
{
 szerokosc=x;
 wysokosc=y;
}

int Prostokat::Pole()
{
 return (szerokosc*wysokosc);
}

int Prostokat::Obwod()
{
 return (2*szerokosc+2*wysokosc);
}

void Prostokat::wypisz()
{
 cout<<"Szerokosc wynosi "<<szerokosc<<" ,a wysokosc "<<wysokosc<<endl;
 cout<<"Pole wynosi "<<Pole()<<" a obwod "<<Obwod()<<endl;
}

void Prostokat::ustawSzerokosc(int sz)
{

```

```
 szerokosc=sz;
 }

 int Prostokat::wezSzerokosc()
 {
 return szerokosc;
 }

int main()
{
 int a,b;

 cout<<"Podaj szerokosc prostokata a=";
 cin>>a;
 cout<<"Podaj wysokosc prostokata b=";
 cin>>b;
 Prostokat prostokat_1(a,b);
 //Prostokat prostokat_2(2,3);
 prostokat_1.wypisz();
 // prostokat_2.wypisz();
 prostokat_1.ustawSzerokosc(20);
 cout<<prostokat_1.wezSzerokosc()<<endl;
 prostokat_1.wypisz();
 system("pause");
 return 0;
}
```

następnie skompilować plik oraz uruchomić program.

Ogólnie szablon klasy wygląda następująco:

```
class NazwaKlasy
{
 atrybuty, metody;
};
```

Zaczynamy od słowa kluczowego `class`, następnie piszemy nazwę klasy (w naszym przypadku nazwa klasy to `Prostokat`) oraz definicję klasy składającą się ze zmiennych i funkcji, które w przypadku klas nazywają się odpowiednio: atrybuty i metody. Umieszczamy je w obrębie nawiasów klamrowych. **Na końcu definicji umieszczamy średnik.** Definicję klasy, podobnie jak funkcji, umieszczamy przed funkcją `main()`. W naszym przypadku atrybutami klasy `Prostokat` są: `szerokosc` oraz `wysokosc` – obie zmienne typu całkowitego. Są one umieszczone po słowie kluczowym `private:`, które oznacza, że dostęp do tych danych jest prywatny. Powoduje to, że użytkownik nie może zmienić tych danych w programie w tradycyjny sposób, czyli poprzez przypisanie innej wartości. Metody w naszej klasie to: `Prostokat(int x, int y)`, `Pole()`, `Obwod()`, `wypisz()`, `ustawSzerokosc(int sz)`, `wezSzerokosc()`. Dostęp do nich jest publiczny (umieszczamy je po słowie kluczowym `public:`). Na tym kończy się definicja klasy. Następnie definiujemy poszczególne metody. Zauważmy, że w definicji tych funkcji nazwę każdej z nich poprzedzamy nazwą klasy do której należą oraz operatorem zasięgu `::`. Jest to konieczne, gdyż możemy definiować kilka klas, które zawierają metody o tych samych nazwach i wówczas taki właśnie zapis w definicji pozwoli stwierdzić do której klasy dana funkcja należy. Omawianie poszczególnych metod zaczniemy od pierwszej, która różni się od pozostałych. Nosi ona nazwę **konstruktor**. Cechą charakterystyczną konstruktora jest to, że jego nazwa jest taka sama jak nazwa klasy, a więc `Prostokat`. Ponadto nigdy nie zwraca żadnej wartości (dlatego jest typu `void`). Konstruktor służy do „powoływania obiektu do życia”. Wytlumaczymy to na przykładzie naszej klasy. Zaczniemy od definicji. Konstruktor `Prostokat` pobiera dwa argumenty – liczby całkowite `x,y`, które są przypisywane odpowiednio do zmiennych `szerokosc`, `wysokosc`. Można więc powiedzieć, że konstruuje on obiekt, czyli prostokąt o bokach długości `x,y`. Następnie jest on wywoływany w programie (wewnątrz funkcji `main()`) poleceniem

```
Prostokat prostokat_1(a,b);
```

Tworzony jest więc obiekt typu naszej klasy (egzemplarz klasy), czyli typu `Prostokat` o nazwie `prostokat_1`, którego szerokość wynosi `a`, zaś wysokość wynosi `b`.

Metody `Pole()` oraz `Obwod()` służą do obliczania pola i obwodu prostokąta. Nie muszą one pobierać żadnych argumentów, gdyż są składowymi klasy, która zawiera również atrybuty `szerokosc` i `wysokosc`.

Metoda `wypisz()` służy do wypisania informacji ile wynosi pole, a ile obwód prostokąta.

Metoda `ustawSzerokosc(int sz)` pozwala ustawić nową wartość szerokości prostokąta równą `sz`. Metoda `wezSzerokosc()` z kolei zwraca zmienioną przy pomocy poprzedniej funkcji wartość zmiennej `sz`.

Sposób wywołania tych funkcji w programie (ogólnie wszystkich funkcji) jest następujący:

```
Nazwa_obiektu.nazwa_metody();
```

U nas, chcąc przykładowo wypisać informację o polu i obwodzie prostokąta, użyjemy składni:

```
prostokat_1.wypisz();
```