
1

PROGRAMARE OBIECT-ORIENTATA
LABORATOR 1 – INTRODUCERE IN CLASE SI OBIECTE

Introducere teoretica

Prin intermediul unei Clase ne dorim sa construim tipuri noi de date , inexistente pana in momentul
acela in limbajul C++. Cuvantul cheie prin care creem o clasa este “class” , acesta nefiind permis a fi
folosit ca nume de variabila pentru ca este un cuvant rezervat. Tipul nou definit de data va constitui
tipul obiectelor create in program. Obiectele sunt instante ale unei clase sau exemplare ale unei
clase. Putem crea oricate obiecte(exemplare) de tipul clasei definite intr-un program.

O clasa are doua elemente principale: Atribute si Metode

 Atributele reprezinta insusirile sau proprietatile pe care le poate avea tipul nou de data pe
care il definim. Atributele sunt de fapt variabile cunoscute din limbajul C++ care trebuie sa
prezinte un tip si un nume(int greutate, double real, string nume…etc) . Exemple: clasa
complex are ca atribute : partea reala si partea imaginara, o alta clasa persoana poate avea o
serie de atribute precum: nume , prenume, varsta, greutate

 Metodele reprezinta actiunile posibile care pot fi realizate pe baza atributelor. Metodele
sunt identificate in programarea procedurata ca fiind functii care au bineinteles un tip de
data, un nume, un corp al functiei (corpul descrie cum lucreaza functia) si eventual o valoare
returnata (un functie de tipul de date al functiei).

Pentru orice clasa putem scrie o serie de metode speciale: Metode de tip “setter” prin care atribuim
indirect valori atributelor si metode de tip “getter” prin care extragem valori ale atributelor. Ordinea
fireasca este de a folosi intai un setter si apoi un getter.

Metodele de tip setter vor avea tipul void pentru ca nu returneaza nimic dar vor avea un argument,
metodele de tipul getter vor avea tipul de date pe care il returneaza, exemplu: getterul pentru
partea reala va returna un double, getterul pentru nume va returna un string, getterul pentru varsta
va returna un int, etc…

Compilatorul va deduce ca e vorba de un getter sau un setter dupa prezenta sau absenta
argumentului de functie. Daca metoda are argument inseamna ca va apela setterul , daca metoda nu
are argument va apela getterul . Conceptul care sta la baza acestui comportament se numeste
Polimorfism.

O serie aparte tot de metode speciale este reprezentata de constructori. Orice clasa are un
constructor implicit care este apelat intotdeauna la crearea unui obiect . Constructorul implicit poate
fi realizat de compilator pentru noi desi nu va insera cod suplimentar vizibil in program. Insa
constructor implicit putem scrie si noi ca programatori . In acest ultim caz compilatorul nu va mai
crea un constructor automat. Prin constructorul implicit ne propunem sa atribuim valori default
atributelor in momentul cand creem un obiect dar nu mai dorim sa accesam si metoda setter pentru
acel obiect.

2

De fapt sunt mai multe metode de a face ca atributele sa primeasca valori:

 Atribuire directa : nu ne dorim in programare acest lucru deoarece dorim sa protejam
atributele pentru a nu primi valori nedorite. Atribuirea directa se folosea in programarea
procedurala.

 Atribuire indirecta prin setter: este de preferat a fi folosita deoarece in metoda setter putem
face verificari suplimentare(filtrari) cu privire la valorile date atributelor. Exemplu: daca
dorim sa dam valori unui atribut de tip numitor de fractie, atunci in metoda setter trebuie sa
testam daca nu cumva valoarea trimisa atributului numitor este zero (o fractie nu poate
avea numitorul zero- caz de nedeterminare).

 Atribuire indirecta prin constructor implicit. Metoda aceasta o folosim in momentul cand nu
dorim sa mai creem o metoda setter si dorim ca toate obiectele de acel tip al clasei sa
primeasca valori default.

Mai sunt apoi o ultima parte de metode standard dar acestea sunt specifice fiecarei clase in parte.
De exemplu clasei Persoana ii putem asocia metodele: Mananca(), Dieta(), ProfilPersoana(). Clasei
Pistol ii putem asocial metodele: IncarcaGloante(), Trage(), PunePiedica()..etc.

Atat atributelor si metodelor li se pot asocia modificatori de acces , acesta pot fi: public, protected,
private. Daca ar fi sa facem o paralela cu ce se intampla la structuri de date , acolo datele din
interiorul unei structure puteau fi accesate din exteriorul structurii, acesta inseamna ca datele
membre ale structurii sunt date implicit publice.

La clase insa situatia este la polul opus. Implicit toate datele membre ale unei clase sunt date
private ; deci nu pot fi accesate din exteriorul clasei decat daca le asociem modificatori de acces. In
lucrarea curenta ne dorim sa vizualizam efectul modificatorului de acces “public” , in felul urmator:
atributele ne dorim sa ramana private, iar metodele de tip setter, getter dar si constructorul implicit
ne dorim sa le facem publice. Declaratia pentru setter , getter si constructor o vom face in interiorul
clasei, folosind modificatorul de acces public, iar definirea acestora o vom face inafara clasei pentru
ca public ne permite acest lucru.

Ne propunem asadar sa construim o prima clasa care modeleaza un Caiet.

Ca si atribute lucram, pentru diversitate, cu un atribut tip întreg și celălalt de tip string, adaptate
pentru clasa Caiet. Alegem atributele Pagini și Editura. Acestea nu vor fi precedate de modificatori
de access deci vor fi private , neaccesibile dinafara clasei.

Vom avea cate un setter si un getter pentru fiecare din cele doua atribute deci 4 metode.

O a cincea metoda va fi constructorul implicit. Acesta va inițializa simultan toate atributele
obiectului.

Reamintesc din C:

 // marchează un comentariu pănă la sfărșitul liniei curente. Comentariul multi-linie incepe cu
/* și se termina cu */

3

 Limbajele de programare C/C++ sunt case sensitive, adică orice cuvânt din cod este
identificat prin capitalizarea literelor sale (combinația de litere mari sau mici aferente) în
mod unic. Dacă una din litere nu este capitalizată la fel cuvântul are altă semnificație. Ex:

o class este un tip de date în C++. Class nu reprezintă un tip de date, ci este un nume
oarecare.

Urmarim in continuare codul programului in care am creat clasa Caiet:

#include <iostream> // defineste std::cout, std::cin, std::endl

using namespace std; //pentru a putea folosi cout, cin direct

class Caiet //creez un nou tip de date numit Caiet

{

// implicit dupa inceperea clasei am modificatorul de access private:

 int Pagini; // atribut. privat

 string Editura; //atribut.privat

public:

 //tot ce urmeaza este public,

 // deci accesibil din exteriorul clasei, inclusiv din main(),

 //putem defini metodele chiar in interiorul clasei

 // mai intai seterii, pentru care tipul argumentului trebuie

// sa coincida cu tipul atributului corespunzator

 void SetPagini (int P) //metoda setter pentru Pagini (public)

 { Pagini = P; } //instructiunile se termina cu;

 void SetEditura (string E) //metoda setter pentru Editura(public)

 { Editura = E; }

 int GetPagini () //metoda getter pentru Pagini(public)

 {return Pagini;}

 string GetEditura () //metoda getter pentru Editura (public)

 {return Editura;}

//constructorul implicit pentru clasa Caiet,

// este o metoda fara tip de data de retur

// cu numele identic cu cel al clasei, deci "Caiet"

 Caiet()

4

 { // initializez obiectul cu niste valori implicite

 // adica care nu imi sunt oferite din exterior

 Pagini = 0; Editura = "EDP"; }

}; //clasa se termina cu ;

// functia main returneaza un int, deci se va termina cu

// o instructiune return urmata de un numar intreg

// int argc – numar de argumente la apelul programului creat

// char** argv – argumente la rularea programului, cuvinte, in numar de argc.

int main(int argc, char ** argv)

{

 // crearea unui obiect c1, de clasa Caiet

 //obiectul are valori in atribute, Clasa e doar un sablon

 Caiet c1;

 // este incorect sa apelez direct un atribut

 //c1.Pagini = 5;

 //cout << c1.Pagini;

 //modalitatea corecta este prin seter/getter

 //apel seter pt a modfica atributul din exteriorul clasei

 c1.SetPagini(5);

//apel geter pt a modfica atributul din exteriorul clasei

 cout << c1.GetPagini()<<endl;

 return 0;

}

Tema

Modelati clasa Student (cu atributele int Pagini si string Editura): construit constructorul
implicit si metode standard (setteri, getteri).

Codul sursa cu clasa se va realiza in fisier .cpp separat.

