

Objektum elvű alkalmazások fejlesztése

Öröklődés

Készítette: Sike Sándor
Gregorics Tibor

Feladat

Készítsünk programot, amellyel testek térfogatát számolhatjuk ki, illetve megadhatjuk azt is, hogy az egyes testfajtákból hány objektum létezik!

A lehetséges fajták:

- szabályos sokszögek: gömb, kocka, tetraéder, oktaéder;
- hasáb jellegű testek: henger, négyzet alapú és szabályos háromszög alapú hasáb;
- gúla jellegű testek: kúp, négyzetes gúla.

Osztály diagram

Testek

Absztrakt test

```
class Test
{
public:
 virtual ~Test();
 virtual double terfogat() const = 0;
 static int darab() { return _darab; }
protected:
 Test(double meret);
 double _meret;
private:
 static int _darab;
};
```


```
int Test::_darab = 0;
Test::Test(double meret) {
 _meret = meret;
 ++_darab;
}
Test::~Test() {
 --_darab;
}
```

Szabályos absztrakt test

```
class Szabalyos : public Test{
public:
 ~Szabalyos();
 double terfogat() const;
 static int darab() { return _darab; }
protected:
 Szabalyos(double meret);
 virtual double szorzó() const = 0;
private:
 static int _darab;
};
```

```
int Szabalyos::_darab = 0;
Szabalyos::Szabalyos(double meret) : Test(meret) {
 ++_darab;
}
Szabalyos::~Szabalyos() {
 --_darab;
}
double Szabalyos::terfogat() const {
 return _meret * _meret * _meret * szorzó();
}
```

Szabályos testek

Gömb

```
class Gomb : public Szabalyos
{
public:
 Gomb(double meret);
 ~Gomb();
 static int darab() { return _darab; }
protected:
 double szorzo() const { return _szorzo; }
private:
 const static double _szorzo = (4.0 * 3.14159) / 3.0;
 static int _darab;
};

int Gomb::_darab = 0;

Gomb::Gomb(double meret) : Szabalyos(meret) {
 ++_darab;
}
Gomb::~Gomb() {
 --_darab;
}
```

Kocka

```
class Kocka : public Szabalyos
{
public:
 Kocka(double meret);
 ~Kocka();
 static int darab() { return _darab; }
protected:
 double szorzo() const { return 1.0; }
private:
 static int _darab;
};

int Kocka::_darab = 0;

Kocka::Kocka(double meret) : Szabalyos(meret) {
 ++_darab;
}
Kocka::~Kocka() {
 --_darab;
}
```

Tetraéder

```
class Tetraeder : public Szabalyos
{
public:
 Tetraeder(double meret);
 ~Tetraeder();
 static int darab() { return _darab; }
protected:
 double szorzo() const { return _szorzo; }
private:
 const static double _szorzo = 1.41421 / 12.0;
 static int _darab;
};

int Tetraeder::_darab = 0;

Tetraeder::Tetraeder(double meret) : Szabalyos(meret) {
 ++_darab;
}
Tetraeder::~Tetraeder() {
 --_darab;
}
```

Oktaéder

```
class Oktaeder : public Szabalyos
{
public:
 Oktaeder(double meret);
 ~Oktaeder();
 static int darab() { return _darab; }
protected:
 double szorzo() const { return _szorzo; }
private:
 const static double _szorzo = 1.41421 / 3.0;
 static int _darab;
};

int Oktaeder::_darab = 0;

Oktaeder::Oktaeder(double meret) : Szabalyos(meret) {
 ++_darab;
}
Oktaeder::~Oktaeder() {
 --_darab;
}
```


Hasábféle absztrakt test

```
class Hasabfele : public Test {
public:
 ~Hasabfele();
 double terfogat() const;
 static int darab() { return _darab; }
protected:
 Hasabfele(double meret, double magassag);
 virtual double alap() const = 0;
 double _magassag;
private:
 static int _darab;
};

int Hasabfele::_darab = 0;

Hasabfele::Hasabfele(double meret, double magassag) : Test(meret) {
 _magassag = magassag; ++_darab;
}
Hasabfele::~Hasabfele() {
 --_darab;
}
double Hasabfele::terfogat() const {
 return alap() * _magassag;
}
```

Hasábféle testek

Henger

```
class Henger : public Hasabfele
{
public:
 Henger(double meret, double magassag);
 ~Henger();
 static int darab() { return _darab; }
protected:
 double alap() const;
private:
 static int _darab;
};

int Henger::_darab = 0;

Henger::Henger(double meret, double magassag)
: Hasabfele(meret, magassag) {
 ++_darab;
}

Henger::~Henger() {
 --_darab;
}

double Henger::alap() const {
 return 3.14159 * _meret * _meret;
}
```

◻Hasáb

```
class NegyzetesHasab : public Hasabfele
{
public:
 NegyzetesHasab (double meret, double magassag);
 ~NegyzetesHasab ();
 static int darab() { return _darab; }
protected:
 double alap() const;
private:
 static int _darab;
};

int NegyzetesHasab::_darab = 0;

NegyzetesHasab::NegyzetesHasab (double meret, double magassag)
: Hasabfele(meret, magassag) {
 ++_darab;
}

NegyzetesHasab::~NegyzetesHasab () {
 --_darab;
}

double NegyzetesHasab::alap() const {
 return meret * meret;
}
```

△Hasáb

```
class HaromszogesHasab : public Hasabfele
{
public:
 HaromszogesHasab (double meret, double magassag);
 ~HaromszogesHasab ();
 static int darab() { return _darab; }
protected:
 double alap() const;
private:
 static int _darab;
};

int HaromszogesHasab::_darab = 0;

HaromszogesHasab::HaromszogesHasab (double meret, double magassag)
: Hasabfele(meret, magassag) {
 ++_darab;
}

HaromszogesHasab::~HaromszogesHasab () {
 --_darab;
}

double HaromszogesHasab::alap() const {
 return 1.73205 * _meret * _meret / 4.0;
}
```

Gúlaféle absztrakt testek

```
class Gulafele : public Hasabfele
{
public:
 ~Gulafele();
 double terfogat() const;
 static int darab() { return _darab; }
protected:
 Gulafele(double meret, double magassag);
private:
 static int _darab;
};


int Gulafele::_darab = 0;

Gulafele::Gulafele(double meret, double magassag)
: Hasabfele(meret, magassag) {
 ++_darab;
}

Gulafele::~Gulafele() {
 --_darab;
}

double Gulafele::terfogat() const {
 return (alap() * _magassag) / 3.0;
}
```

Gúlaféle testek

Kúp

```
class Kúp : public Gulafele
{
public:
 Kúp(double meret, double magassag);
 ~Kúp();
 static int darab() { return _darab; }
protected:
 double alap() const;
private:
 static int _darab;
};

int Kúp::_darab = 0;

Kúp::Kúp(double meret, double magassag)
: Gulafele(meret, magassag){
 ++_darab;
}

Kúp::~Kúp(){
 --_darab;
}

double Kúp::alap() const{
 return 3.14159 * _meret * _meret;
}
```

Gúla

```
class NegyzetesGula : public Gulafele
{
public:
 NegyzetesGula(double meret, double magassag);
 ~NegyzetesGula();
 static int darab() { return _darab; }
protected:
 double alap() const;
private:
 static int _darab;
};

int NegyzetesGula::_darab = 0;

NegyzetesGula::NegyzetesGula(double meret, double magassag)
: Gulafele(meret, magassag){
 ++_darab;
}

NegyzetesGula::~NegyzetesGula(){
 --_darab;
}

double NegyzetesGula::alap() const{
 return _meret * _meret;
}
```

Főprogram - beolvasás

```
#include <cstdlib>
#include <iostream>
#include <fstream>
#include "test.h"

using namespace std;

int main()
{
 ifstream inp("testek.txt");

 int testszam;
 inp >> testszam;
 Test **testek = new Test *[testszam];

 for ( int i = 0; i < testszam; ++i ){
 string tipus;
 double meret, magassag;
 inp >> tipus;
 ... // különféle testek létrehozása a fájlbeli adatok alapján
 }
 inp.close();
 ...
}
```

```
testek.txt
8
Kocka 5.0
Henger 3.0 8.0
Henger 1.0 10.0
Tetraeder 4.0
NegyzetesGula 3.0 10.0
Oktaeder 1.0
Kocka 2.0
NegyzetesGula 2.0 10.0
```

Főprogram - testek létrehozása

```
inp >> tipus;
if ( tipus == "Kocka" ){
 inp >> meret;
 testek[i] = new Kocka(meret);
}
else if ( tipus == "Gomb" ){
 inp >> meret;
 testek[i] = new Gomb(meret);
}
else if ( tipus == "Tetraeder" ){
 inp >> meret;
 testek[i] = new Tetraeder(meret);
}
else if ( tipus == "Oktaeder" ){
 inp >> meret;
 testek[i] = new Oktaeder(meret);
}
else if ( tipus == "Henger" ){
 inp >> meret;
 inp >> magassag;
 testek[i] = new Henger(meret, magassag);
}
...

```

A származtatás miatt lehet értékelni egy "Test" típusú változónak egy "Kocka" pointer

Főprogram - testek létrehozása

```
...
else if ( tipus == "NegyzetesHasab" ){
 inp >> meret;
 inp >> magassag;
 testek[i] = new NegyzetesHasab(meret, magassag);
}
else if ( tipus == "HaromszogosHasab" ){
 inp >> meret;
 inp >> magassag;
 testek[i] = new HaromszogosHasab(meret, magassag);
}
else if ( tipus == "Kup" ){
 inp >> meret;
 inp >> magassag;
 testek[i] = new Kup(meret, magassag);
}
else if ( tipus == "NegyzetesGula" ){
 inp >> meret;
 inp >> magassag;
 testek[i] = new NegyzetesGula(meret, magassag);
}
else{
 cout << "Ismeretlen idom" << endl;
}
}
```

Főprogram

```
...
for ( int i = 0; i < testszam; ++i ){
 cout << testek[i]->terfoogat() << endl;
}
cout << Test::darab() << " " << Szabalyos::darab() << " "
<< Hasabfele::darab() << " " << Gulafele::darab() << " "
<< Gomb::darab() << " " << Kocka::darab() << " "
<< Tetraeder::darab() << " " << Oktaeder::darab() << " "
<< Henger::darab() << " " << NegyzetesHasab::darab() << " "
<< HaromszogosHasab::darab() << " "
<< Kup::darab() << " " << NegyzetesGula::darab() << endl;


for ( int i = 0; i < testszam; ++i ) delete testek[i];
delete [] testek;

cout << Test::darab() << " " << Szabalyos::darab() << " "
<< Hasabfele::darab() << " " << Gulafele::darab() << " "
<< Gomb::darab() << " " << Kocka::darab() << " "
<< Tetraeder::darab() << " " << Oktaeder::darab() << " "
<< Henger::darab() << " " << NegyzetesHasab::darab() << " "
<< HaromszogosHasab::darab() << " "
<< Kup::darab() << " " << NegyzetesGula::darab() << endl;
return 0;
}
```


polimorfizmus: többalakúság

dinamikus kötés: futás közben dönt el, hogy ez milyen típusú, és ettől függ, hogy melyik terfoogat() metódus hívódjon meg.

Alapterületek kiszámításának leválasztása

Alapterület metódusa helyett alapterület objektum

Rövidebb leírású osztályok


```


NegyzetesHasab::NegyzetesHasab(...) : Hasabfele(...)
{
 ++_darab; _alap = new Negyzet();
}
NegyzetesHasab::~NegyzetesHasab()
{
 --_darab; delete _alap;
}

NegyzetesGula::NegyzetesGula(...) : Gulafele(...)
{
 ++_darab; _alap = new Negyzet();
}
NegyzetesGula::~NegyzetesGula()
{
 --_darab; delete _alap;
}

Harmoszog::HarmoszogHasab(...) : Hasabfele(...)
{
 Kup: Kup(...) : Gulafele(...)
 {
 ++_darab; _alap = new Kor();
 }
 Henger:~Henger()
 {
 --_darab; delete _alap;
 }
}

HarmoszogHasab::~HarmoszogHasab()
{
 Kup::~Kup()
 {
 --_darab; delete _alap;
 }
}
 
```

További javítás: egyke alapterület-objektumok

Négyzet

```

class Negyzetterulet : public Alapterulet
{
public:
 double terület(double m) const {
 return m * m;
 }
 static Negyzetterulet *peldany();
private:
 static Negyzetterulet * _peldany;
 Negyzetterulet () {}
};

Negyzetterulet *Negyzetterulet::_peldany = 0;

Negyzetterulet *Negyzetterulet::peldany()
{
 if ( _peldany == 0 ) _peldany = new Negyzetterulet();
 return _peldany;
}
 
```

Kör

```
class Korterulet : public Alapterulet
{
public:
 double terület(double m) const {
 return 3.14159 * m * m;
 }
 static Korterulet *peldany();
private:
 static Korterulet *_peldany;
 Korterulet () {}
};

Korterulet *Korterulet::_peldany = 0;

Korterulet *Korterulet::peldany()
{
 if ( _peldany == 0 ) _peldany = new Korterulet();
 return _peldany;
}
```

Háromszög

```
class Haromszogterulet : public Alapterulet
{
public:
 double terület(double m) const {
 return 1.73205 * m * m / 4.0;
 }
 static Haromszogterulet *peldany();
private:
 static Haromszogterulet *_peldany;
 Haromszogterulet () {}
};

Haromszogterulet *Haromszogterulet::_peldany = 0;

Haromszogterulet *Haromszogterulet::peldany()
{
 if ( _peldany == 0 ) _peldany = new Haromszogterulet();
 return _peldany;
}
```

```
NegyzetesHasab::NegyzetesHasab(...) : Hasabfele(...){
 ++_darab; _alap = Negyzetterulet::peldany();
}
NegyzetesHasab::~NegyzetesHasab(){
 --_darab;
}

Henger::Henger(...) : Hasabfele(...){
 ++_darab;
 _alap = Korterulet::peldany();
}
Henger::~Henger(){
 --_darab;
}

NegyzetesGula::NegyzetesGula(...) : Gulafele(...){
 ++_darab; _alap = Negyzetterulet::peldany();
}
NegyzetesGula::~NegyzetesGula(){
 --_darab;
}

Kup::Kup(...) : Gulafele(...){
 ++_darab;
 _alap = Korterulet::peldany();
}
Kup::~Kup(){
 --_darab;
}

Haromszoges::HaromszogesHasab(...) : Hasabfele(...){
 ++_darab; _alap = Haromszogterulet::peldany();
}
HaromszogesHasab::~HaromszogesHasab(){
 --_darab;
}
```