

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ


SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Turbo Pascal i Borland C++. Przykłady. Wydanie II

Autor: Kazimierz Jakubczyk

ISBN: 83-246-0346-8

Format: B5, stron: 376


Środowiska programistyczne Turbo Pascal i Borland C++ mimo swojego wieku nadal są powszechnie wykorzystywane podczas nauki podstaw programowania. Oczywiście do nauki można również wykorzystać dostępne obecnie doskonałe środowiska wizualne, lecz podstawy języka łatwiej jest opanować, posługując się prostszym narzędziem.

Turbo Pascal i Borland C++ są proste w obsłudze, doskonale udokumentowane i wspaniale nadają się do pierwszego kontaktu z programowaniem.

Książka „Turbo Pascal i Borland C++. Przykłady. Wydanie II” jest przewodnikiem po metodach rozwiązywania rzeczywistych problemów matematycznych i fizycznych za pomocą języków Pascal i C++. Implementacja znanych algorytmów jest doskonałym sposobem nauki programowania, a analiza przykładów napisanych zarówno w Pascalu, jak i w C++ może okazać się nieocenioną pomocą dla tych, którzy opanowali jeden z tych języków i chcieliby opanować drugi.

- Operacje na liczbach i datach
- Programowanie grafiki
- Proste animacje
- Implementacja list jednokierunkowych
- Programowanie obiektowe
- Tworzenie programów z wykorzystaniem Windows API

Poznaj podstawy programowania


Spis treści

Wstęp	9
Rozdział 1. Operacje na liczbach	13
Ile cyfr ma liczba?	13
Program LCyf w Pascalu	13
Pętla w Pascalu	14
Pętla w C i C++	16
Program LCyf w C++	17
Uruchamianie programu w środowisku programowania	17
Odwroćcie kolejności bitów liczby	18
Program Bity w Pascalu	18
Program Bity w C++	19
Wyrażenia przypisujące w C i C++	20
Największy wspólny dzielnik dwu liczb całkowitych	20
Algorytm Euklidesa	21
Program Euklides w Pascalu	22
Program Euklides w C++	22
Reprezentacja zmiennopozycyjna liczby rzeczywistej	23
Program RepZmPoz w Pascalu	23
Program RepZmPoz w C++	24
Zapis liczby w notacji rzymskiej	25
Program LRzym w Pascalu	26
Program LRzym w C++	27
Wskaźniki a łańcuchy w C i C++	28
Współczynniki Newtona i trójkąt Pascala	28
Algorytm iteracyjny	29
Algorytm rekurencyjny	30
Program TPascala w Pascalu	30
Program TPascala w C++	31
Tablicowanie funkcji Bessela	32
Algorytm obliczania sumy szeregu liczbowego	33
Program FBessela w Pascalu	34
Program FBessela w C++	35
Formatowanie wydruku w funkcji printf	36
Ćwiczenia	37

Rozdział 2. Zadania z kalendarzem	39
Dzień tygodnia i numer dnia w roku	40
Algorytmy kalendarzowe	40
Moduł obliczeniowy Kal w Pascalu	41
Program Dzień w Pascalu	43
Moduł obliczeniowy Kal w C++	43
Program Dzień w C++	45
Kalendarz miesięczny	46
Moduł Klawczy czytania znaku w Pascalu	46
Moduł Klawczy czytania znaku w C++	47
Program KMies w Pascalu	48
Program KMies w C++	50
Kolorowanie kalendarza	52
Algorytm Gaussa wyznaczania daty Wielkanocy	53
Program KMies2 w Pascalu	54
Program KMies2 w C++	56
Kalendarz roczny	60
Program KRocz w Pascalu	60
Wyprowadzanie zmiennej liczby spacji w C	61
Program KRocz w C++	62
Tryby dostępu do pliku w języku C	63
Drukowanie tekstu na drukarce	64
Operacje wejścia-wyjścia dla plików w C++	64
Program KRocz2 w C++	65
Ćwiczenia	67
Rozdział 3. Grafika	69
Gra w chaos	69
Algorytm gry w chaos	70
Program Chaos w Pascalu	70
Program Chaos w C++	72
Biblioteka graficzna WinBGI	73
Wielokąt foremny i gwiazdka	74
Wyznaczanie wierzchołków wielokąta foremnego	74
Rysowanie wielokąta foremnego w Pascalu	75
Rysowanie wielokąta foremnego w C++	76
Wyznaczanie wierzchołków gwiazdki równoramiennej	76
Program Gwiazdka w Pascalu	77
Program Gwiazdka w C++	78
Najmniejszy wielokąt wypukły	79
Algorytm wyznaczania brzegu najmniejszego wielokąta wypukłego	80
Program WielWyp w Pascalu	81
Program WielWyp w C++	83
Wskaźniki a tablice w C i C++	85
Wyrażenia warunkowe w C i C++	86
Program WielWyp2 w C++	86
Częstotliwość występowania liter w pliku	88
Program Litery w Pascalu	88
Program Litery w C++	91
Konwersja znaku na łańcuch w C i C++	92
Definiowanie stałych symbolicznych w C++	93
Program Litery2 w C++	93

Liniowa aproksymacja średniokwadratowa	94
Przekazywanie parametrów przez wartość i zmienną w Pascalu	96
Moduł obliczeniowy LApr w Pascalu	97
Moduł obliczeniowy LApr w C++	98
Program Aproks w Pascalu	100
Program Aproks w C++	102
Program Aproks2 w C++	103
Wykres funkcji drgań harmonicznycch tłumionych	104
Okno i widok przy tworzeniu wykresu funkcji	105
Program Drgania w Pascalu	106
Nazwa funkcji parametrem podprogramu w Pascalu	109
Nazwa funkcji a wskaźnik w C i C++	110
Program Drgania w C++	110
Krzywe Sierpińskiego	112
Program KrzSierp w Pascalu	113
Program KrzSierp w C++	115
Ćwiczenia	116
Rozdział 4. Animacja	119
Pileczka	119
Program Pileczka w Pascalu	120
Program Pileczka w C++	121
Własna funkcja delay	122
Wieże Hanoi	122
Reprezentacja danych w Pascalu	123
Wizualizacja krążków na ekranie monitora	124
Nakładanie krążka na szczyt wieży	124
Zdejmowanie krążka ze szczytu wieży	125
Algorytm rekurencyjny przenoszenia wież	126
Program WHanoi w Pascalu	126
Program WHanoi w C++	129
Krzywe Lissajous	131
Rysowanie krzywej na ekranie monitora	131
Odwracający tryb rysowania	132
Program Lissa w Pascalu	132
Program Lissa w C++	134
Przekazywanie parametrów przez wartość i referencję w C++	136
Program Lissa2 w C++	136
Układ planetarny	137
Model komputerowy układu planetarnego	138
Program Grawit w Pascalu	140
Program Grawit w C++	143
Hipocykloida	145
Obliczanie współrzędnych punktów	145
Algorytm animacji oparty na kopiowaniu fragmentów obrazu	146
Dynamiczne przydzielanie i zwalnianie pamięci	147
Program Hipo w Pascalu	148
Program Hipo w C++	149
Elementy charakterystyczne dla C++	151
Wyświetlanie pliku rekordów	151
Moduł definiujący strukturę pliku w Pascalu	152
Moduł definiujący strukturę pliku w C++	153
Tworzenie pliku rekordów	154
Program Lista w Pascalu	156

Program Lista w C++	159
Program Lista2 w C++	162
Strumieniowe formatowanie liczb rzeczywistych	165
Parametry wywołania programu	166
Ćwiczenia	168
Rozdział 5. Listy jednokierunkowe	171
Sito Eratosthenesa	172
Definiowanie listy w Pascalu	172
Wstawianie elementu na początek listy	173
Przeglądanie listy i usuwanie elementów	174
Program SitoEra w Pascalu	175
Definiowanie i obsługa listy w C++	177
Program SitoEra w C++	177
Wskaźnik NULL w roli wyrażenia warunkowego	179
Rozwinięcie dziesiętne ułamka	179
Tablica czy lista?	179
Generowanie listy cyfr rozwinięcia dziesiętnej ułamka	180
Program Rozwin w Pascalu	181
Program Rozwin w C++	182
Rozdanie kart do brydża	184
Generowanie talii kart i jej tasowanie	184
Rozdanie kart czterem graczom	185
Wstawianie elementu do listy uporządkowanej	185
Program Brydz w Pascalu	187
Program Brydz w C++	189
Przekazywanie wskaźnika przez wartość i referencję w C++	192
Zmienne statyczne w C i C++	192
Skorowidz słów pliku tekstowego	192
Czytanie słowa w Pascalu	193
Lista słów skorowidza z podlistami numerów wierszy	194
Aktualizacja listy słów skorowidza	194
Program Skorow w Pascalu	196
Czytanie słowa w C++	198
Łącuchy dynamiczne w C++	200
Program Skorow w C++	200
Program Skorow2 w C++	203
Porządkowanie pliku rekordów	205
Rozpraszanie rekordów pliku	205
Program Sort w Pascalu	207
Program Sort w C++	210
Program Sort2 w C++	211
Ćwiczenia	212
Rozdział 6. Programy obiektowe	215
Punkty	216
Pierwszy kontakt z typem obiektywnym w Pascalu	217
Dostęp do składowych obiektu	219
Metody wirtualne, konstruktor i destruktor	219
Moduł Punkty w Pascalu	220
Klasa w C++ i jej moduł definiujący	222
Moduł Punkty w C++	223
Moduł Ruch przesuwania punktu w Pascalu	225
Moduł Ruch przesuwania punktu w C++	226

Program przesuwania punktu w Pascalu	226
Obiekty dynamiczne w Pascalu	227
Wywoływanie konstruktorów i destruktorów w C++	228
Program przesuwania punktu w C++	228
Okregi	230
Moduł Okregi w Pascalu	230
Program przesuwania okręgu w Pascalu	231
Moduł Okregi w C++	232
Program przesuwania okręgu w C++	234
Łamane	234
Moduł Lamane w Pascalu	235
Program przesuwania prostokąta w Pascalu	236
Moduł Lamane w C++	237
Program przesuwania prostokąta w C++	239
Program przesuwania hipocykloidy w Pascalu	239
Program przesuwania hipocykloidy w C++	241
Lista figur geometrycznych	242
Moduł Figury w Pascalu	242
Program Pojazd w Pascalu	244
Moduł Figury w C++	245
Program Pojazd w C++	247
Fontanna	248
Koncepcja typu potomnego reprezentującego kroplę wody	248
Program Fontanna w Pascalu	249
Program Fontanna w C++	252
Osoby	254
Moduł Osoby w Pascalu	254
Program tworzący przykładową listę pracowników w Pascalu	256
Moduł Osoby w C++	259
Program tworzący przykładową listę pracowników w C++	260
Edycja wiersza tekstu	262
Tworzenie typu obiektowego edycji łańcucha w Pascalu	263
Przesyłanie danych do edycji i udostępnianie wyniku edycji	264
Programowanie operacji edycyjnych	265
Moduł Edycja w Pascalu	266
Funkcje edycji łańcucha i listy łańcuchów	270
Moduł Edycja w C++	271
Edycja pola daty w Pascalu	276
Program Plik edycji danych osobowych w Pascalu	278
Edycja pola daty w C++	281
Program Plik edycji danych osobowych w C++	283
Program Plik2 edycji danych osobowych w C++	284
Ćwiczenia	286
Rozdział 7. Programowanie w Windows	289
Pierwszy program w Windows	290
Nowe typy danych	292
Funkcje API Windows	294
Funkcja główna programu	294
Procedura okna	297
Malowanie okna	298
Generowanie fraktali	299
Menu i inne zasoby programu	301
Program Fraktale	303

Przechwytywanie komunikatów menu	307
Procedura okna dialogowego	308
Rysowanie gwiazdki	309
Rysowanie wypełnionych obszarów	310
Okno dialogowe z kontrolkami edycyjnymi	311
Program Gwiazdka	312
Tworzenie i wybieranie obiektów graficznych	316
Praca z kontrolkami w oknie dialogowym	318
Rotacja gwiazdki	319
Tworzenie i malowanie bitmap	319
Komunikaty zegarowe	321
Aktywne i nieaktywne elementy menu	321
Program Rotacja	322
Spacerujący skrzat	327
Operacje rastrowe	327
Klasa animacji Sprite	329
Bitmapy w zasobach programu	332
Program Skrzat	333
Przesuwanie muchy	337
Komunikaty klawiaturowe	337
Komunikaty myszy	338
Program Mucha	338
Liczby rzymskie	344
Definicja okna dialogowego	345
Program Rzymskie	346
Ćwiczenia	350
Dodatek A Darmowe narzędzia do programowania w C++	353
Literatura	357
Skorowidz	359

Rozdział 6.

Programy obiektowe

Niniejszy rozdział stanowi wprowadzenie do programowania obiektowego w językach Turbo Pascal i Borland C++. Podstawowe zagadnienia, takie jak definiowanie typów obiektowych, dziedziczenie i polimorfizm, określanie praw dostępu do składowych obiektu, tworzenie listy dynamicznej obiektów oraz pisanie kodu modułu nadającego się do dalszego wykorzystania i rozszerzania, są omawiane w trakcie tworzenia przykładowych programów dotyczących:

- ◆ wyświetlania i przesuwania na ekranie punktu, okręgu i linii łamanej,
- ◆ tworzenia i wykreślenia figur złożonych z okręgów, łuków i łamanych,
- ◆ przedstawienia fontanny w postaci listy zbudowanej z różnokolorowych okręgów imitujących poruszające się kropelki wody,
- ◆ wykorzystania listy obiektów do przechowywania danych grupy osób,
- ◆ edycji wiersza tekstu,
- ◆ edycji pliku rekordów.

Tradycyjne podejście do programowania, zwane **programowaniem proceduralnym**, cechuje rozdzielenie dwóch elementów programu: danych i przetwarzających je procedur. Ma ono dwie zasadnicze wady. Po pierwsze, odizolowanie danych od wykonywanych na nich operacji może prowadzić do przypadkowej, niepożądanego zmiany tych danych z powodu braku ich ochrony przed niepowołanym dostępem. Po drugie, dostosowanie opracowanego tą metodą oprogramowania do nowych warunków wymaga modyfikacji kodu źródłowego, co często jest bardzo trudne, a niekiedy z powodu jego niedostępności niemożliwe.

Inaczej przedstawia się sytuacja w przypadku **programowania zorientowanego obiektowo** (ang. *Object Oriented Programming* — OOP), zwanego krócej **programowaniem obiektowym**. Charakteryzuje się ono następującymi cechami:

- ◆ **hermetyzacja** (kapsułkowanie, ang. *encapsulation*) — definiowanie nowego typu danych, zwanego obiektowym, jednoczącego pola reprezentujące dane oraz działające na nich procedury i funkcje, zwane **metodami**;

- ◆ **dziedziczenie** (ang. *inheritance*) — definiowanie nowego typu obiektowego, zwanego potomnym lub pochodnym, na podstawie typu istniejącego, zwanego bazowym, dziedziczącego pola i metody typu bazowego;
- ◆ **polimorfizm** (ang. *polymorphism* — wielopostaciowość) — definiowanie tzw. **metod wirtualnych**, które w typie potomnym i bazowym mają tę samą nazwę, ale określają różne akcje.

Definicja typu obiektowego, zwanego w nowszej wersji Pascala¹ i w C++ **klasą**, określa pola, podobnie jak w przypadku rekordu lub struktury, oraz metody obróbki przechowywanych w nich danych. Hermetyzacja — łącząca pola i metody — zawiera mechanizmy pozwalające na kontrolowanie dostępu do pól i metod obiektu dla pozostałych części programu. Z kolei dziedziczenie umożliwia tworzenie nowych typów obiektowych na podstawie typów istniejących. Typy pochodne automatycznie dziedziczą właściwości typów bazowych, a ponadto mogą zawierać nowe pola i metody rozszerzające możliwości odziedziczone po typach bazowych. Natomiast polimorfizm, stanowiący uzupełnienie dziedziczności, pozwala na określanie innego kodu metod w typach pochodnych. Oznacza to, że ta sama metoda może w odniesieniu do obiektu pochodnego wywołać inne działanie niż w przypadku obiektu bazowego.

Dziedziczenie i polimorfizm sprawiają, że możliwe jest tworzenie kodu nadającego się do wykorzystania w warunkach nieprzewidzianych w momencie jego pisania. Kod opracowany obiektowo można bez modyfikowania wielokrotnie wykorzystać, wywodząc z niego nowe typy obiektowe i dostosowując ich właściwości do nowych warunków. Ta wielka zaleta programowania obiektowego pozwala na tworzenie wygodnych do wykorzystania bibliotek obiektowych. Przykładem takiego oprogramowania jest biblioteka Turbo Vision, która umożliwia konstruowanie programów interakcyjnych, komunikujących się z użytkownikiem za pomocą myszki i okien o wyglądzie zbliżonym do tych, jakie występują w środowisku Turbo Pascal 7.0 i Borland C++ 3.1.

Punkty

Podstawową zasadą, którą należy kierować się w programowaniu obiektowym, jest traktowanie typu obiektowego jako odpowiednika obiektu rzeczywistego — przedmiotu lub zjawiska, którego program dotyczy. W definicji typu obiektowego należy więc uwzględnić naturę obiektu fizycznego, jego właściwości i zachowanie. Jeżeli zadaniem programu jest kreślenie i przesuwanie na ekranie prostych figur geometrycznych, to przy określaniu składowych najprostszego typu obiektowego, reprezentującego punkt, trzeba uwzględnić współrzędne ekranowe punktu, jego pokazywanie i ukrywanie oraz przemieszczanie.

¹ Chodzi o Object Pascal, który jest językiem programowania w środowisku Delphi.

Pierwszy kontakt z typem obiektywnym w Pascalu

W Turbo Pascalu definicja typu obiektowego przypomina definicję typu rekordowego. Różnica polega na użyciu słowa kluczowego `object` zamiast `record` i zadeklarowaniu, oprócz pól, metod obiektu. Deklaracje metod mają postać nagłówków procedur i funkcji, podobnie jak w części interfejsu modułu. Pierwsza wersja definicji typu obiektowego reprezentującego punkt może wyglądać następująco:

```
type
  TPunkt = object
 x, y: integer;
 Wid : Boolean;
 procedure Init(xPoc, yPoc: integer);
 procedure Pokaz;
 procedure Ukryj;
 procedure Rysuj;
 procedure PrzesunDo(xNowe, yNowe: integer);
  end;
```

Pola `x` i `y` określają współrzędne punktu, zaś pole `Wid` — jego status (`true` — punkt widoczny, `false` — niewidoczny). Metoda `Init` inicjalizuje obiekt, określając wartości początkowe jego pól, `Pokaz` wyświetla punkt na ekranie, `Ukryj` ukrywa go, a `PrzesunDo` przesuwa w nowe miejsce. Właściwy kod źródłowy tych metod, umieszczony na zewnątrz definicji typu `TPunkt`, ma postać:

```
procedure TPunkt.Init(xPoc, yPoc: integer);
begin
  x := xPoc;
  y := yPoc;
  Wid := false;
end;

procedure TPunkt.Pokaz;
begin
  Wid := true;
  Rysuj;
end;

procedure TPunkt.Ukryj;
var
  Color: word;
begin
  Color := GetColor;
  SetColor(GetBkColor);
  Wid := false;
  Rysuj;
  SetColor(Color);
end;

procedure TPunkt.Rysuj;
begin
  PutPixel(x, y, GetColor);
end;

procedure TPunkt.PrzesunDo(xNowe, yNowe: integer);
var
```

```

 BylWidoczny: Boolean;
begin
 BylWidoczny := Wid;
 if BylWidoczny then Ukryj;
 x := xNowe;
 y := yNowe;
 if BylWidoczny then Pokaz;
end;

```

Metoda `Init` nadaje wartości początkowe wszystkim polom obiektu. Polom `x`, `y` przypisuje wartości współrzędnych określone w parametrach, a polu `Wid` wartość `false`, co oznacza, że wstępnie punkt jest niewidoczny. Metoda `Pokaz` po ustaleniu, że punkt ma być widoczny, wywołuje metodę `Rysuj`, która rysuje go w kolorze bieżącym. Nieco bardziej złożona jest metoda `Ukryj`, która ukrywa punkt, wymuszając narysowanie go w kolorze tła. Najpierw zapamiętuje w zmiennej pomocniczej kolor bieżący, potem ustawia kolor tła jako kolor bieżący, a po ukryciu punktu przywraca pierwotny kolor bieżący. Metoda `PrzesunDo` przed przesunięciem punktu ukrywa go, gdy jest widoczny, a po przesunięciu pokazuje go z powrotem w nowym miejscu, gdy na początku był widoczny.

Wykorzystanie zdefiniowanego powyżej typu obiektowego jest proste. Zadeklarowanie zmiennej obiektowej `pkt` typu `TPunkt` ma postać zwykłej deklaracji:

```

var
 pkt: TPunkt;

```

Aby utworzyć punkt i pokazać go na ekranie, następnie przesunąć w nowe miejsce i na koniec ukryć, wystarczy posłużyć się metodami obiektu `pkt`:

```

pkt.Init(320, 240); { Utworzenie niewidocznego punktu }
pkt.Pokaz; { Wyświetlenie punktu }
pkt.PrzesunDo(400, 200); { Przesunięcie punktu }
pkt.Ukryj; { Ukrycie punktu }

```

Wewnątrz zakresu instrukcji `with`, podobnie jak w przypadku rekordu, można odwoływać się do składowych obiektu bez poprzedzania ich jego nazwą. Powyższy kod jest więc równoważny następującemu:

```

with pkt do
begin
 Init(320, 240); { Utworzenie niewidocznego punktu }
 Pokaz; { Wyświetlenie punktu }
 PrzesunDo(400, 200); { Przesunięcie punktu }
 Ukryj; { Ukrycie punktu }
end;

```

Należy zwrócić uwagę na rozróżnianie pojęć **typ obiektowy** i **obiekt**, ponieważ są one często mylone. Typ obiektowy, zwany też **klasą**, określa sposób interpretowania zawartości obszaru pamięci poprzez ustalenie charakteru zawartych w nim informacji i dostarczenia metod ich przetwarzania. Natomiast obiekt jest reprezentantem typu obiektowego zajmującym obszar pamięci, zmienną typu obiektowego. Zależność pomiędzy typem obiektowym a obiektem widać na przytoczonym wyżej przykładzie: `TPunkt` jest typem obiektowym, a `pkt` obiektem typu `TPunkt`.

Zaprezentowana wersja typu obiektowego `TPunkt` ma kilka wad. Po pierwsze, łatwy dostęp do pól obiektu może doprowadzić do niewłaściwego zachowania programu. Na przykład, po zmianie wartości pola `x` lub `y` obiektu `pkt` za pomocą instrukcji przypisania metoda `Ukryj` nie spowoduje ukrycia wyświetlonego punktu, gdyż informacja o jego właściwym położeniu została zagubiona. Po drugie, typ `TPunkt` nie jest dostosowany do roli typu bazowego. Naturalnym oczekiwaniem jest, by na jego podstawie można było tworzyć typy pochodne reprezentujące inne figury geometryczne (okrąg, prostokąt itp.), które różniłyby się jedynie wyglądem, a pozostałe cechy dziedziczyły (wyświetlanie, przesuwanie, ukrywanie). Nie umożliwia tego metoda `Rysuj` kreśląca punkt na ekranie. Nie jest ona wirtualna, nie można więc zmienić jej działania i wykorzystać do rysowania innych figur w obiektach potomnych. Zdefiniowanie jej jako wirtualnej pozwoli na jej redefinicję w dowolnym typie pochodnym. Po trzecie wreszcie, wraz z typem `TPunkt` należy zdefiniować związany z nim typ wskaźnikowy, który umożliwi dynamiczne tworzenie obiektów i list obiektów.

Dostęp do składowych obiektu

W Turbo Pascalu rozróżnia się dwa poziomy dostępu do pól i metod obiektu, określane słowami kluczowymi dzielącymi definicję typu obiektowego na sekcje²:

- ♦ `private` (prywatne) — dostępne tylko w module definiującym typ obiektowy,
- ♦ `public` (publiczne) — dostępne z dowolnego miejsca programu.

Jeżeli nie określono poziomu dostępu, składowe obiektu są publiczne. Zaleca się, aby pola były deklarowane jako prywatne, metody jako publiczne, a pobieranie wartości pól i ich aktualizacja odbywały się za pomocą metod. Pozwala to na precyzyjne kontrolowanie dostępności do danych obiektu.

Metody wirtualne, konstruktor i destruktor

Metodę określa się jako wirtualną, umieszczając po jej nagłówku w definicji typu słowo kluczowe `virtual`. Jeżeli nie ma pewności, że metoda nie będzie redefiniowana w typie pochodnym, lepiej zdefiniować ją jako wirtualną. W ten sposób uniknie się kłopotliwego modyfikowania kodu, gdyby okazało się, że w nowym typie potomnym jej działanie ma być odmienne i trzeba utworzyć jej nową wersję. Jeżeli typ obiektowy zawiera metodę wirtualną, nazywany jest **polimorficznym**.

Każdy typ polimorficzny musi posiadać specjalną metodę, zwaną **konstruktorem**, definiowaną z użyciem słowa kluczowego `constructor` zamiast `procedure`. Zadaniem konstruktora jest inicjalizacja obiektu. Oprócz przewidzianego w kodzie nadawania wartości początkowych polom obiektu, konstruktor wykonuje pewne czynności organizacyjne związane z obsługą metod wirtualnych. Każdy obiekt typu polimorficznego powinien być zainicjalizowany poprzez wywołanie konstruktora, przy czym powinno to nastąpić zanim wywołana zostanie jakakolwiek jego metoda wirtualna. Konsekwencje

² W Object Pascalu, podobnie jak w C++, jest jeszcze poziom `protected` (chronione).

niezastosowania się do tego wymagania mogą być różne; może nastąpić nawet załamanie systemu.

Typy polimorficzne często zawierają inną metodę specjalną, zwaną **destruktor**, definiowaną za pomocą słowa `destructor` zamiast `procedure`. Destraktor wykonuje pewne czynności czyszczące związane z likwidacją obiektu, np. zwolnienie pamięci przydzielonej obiektowi dynamicznie lub usunięcie z ekranu figury, którą reprezentuje obiekt. Zazwyczaj destruktor jest metodą wirtualną, co umożliwi modyfikację jego działania w obiektach potomnych.

Moduł Punkty w Pascalu

Najwygodniej jest zamknąć definicję typu obiektowego i jego metody w module. Pozwala to na wykorzystanie go w wielu innych programach. W sekcji interfejsu umieszcza się wówczas definicję typu, a w sekcji implementacji definicje metod. Zaletą takiego rozwiązania jest ukrycie szczegółowego kodu, którego modyfikacja nie jest potrzebna. Na wydruku 6.1 przedstawiona jest opracowana w ten sposób poprawiona wersja typu obiektowego TPunkt.

Wydruk 6.1. *Moduł Punkty.pas definiujący typ obiektowy reprezentujący punkt*

```
unit Punkty;

interface

type
  PPunkt = ^TPunkt;
  TPunkt = object
 constructor Init(xPoc, yPoc: integer);
 destructor Done; virtual;
 procedure Pokaz; virtual;
 procedure Ukryj; virtual;
 procedure Rysuj; virtual;
 function PodajX: integer;
 function PodajY: integer;
 function Widoczny: Boolean;
 procedure PrzesunDo(xNowe, yNowe: integer); virtual;
 procedure Przesun0(xDelta, yDelta: integer); virtual;
  private
 x, y: integer;
 Wid: Boolean;
  end;

implementation

uses Graph;

constructor TPunkt.Init(xPoc, yPoc: integer);
begin
  x := xPoc;
  y := yPoc;
  Wid := false;
end;
destructor TPunkt.Done;
```

```
begin
  if Wid then Ukryj;
end;

procedure TPunkt.Pokaz;
begin
  Wid := true;
  Rysuj;
end;

procedure TPunkt.Ukryj;
var
  Color: word;
begin
  Color := GetColor;
  SetColor(GetBkColor);
  Wid := false;
  Rysuj;
  SetColor(Color);
end;

procedure TPunkt.Rysuj;
begin
  PutPixel(x, y, GetColor);
end;

function TPunkt.PodajX: integer;
begin
  PodajX := x;
end;

function TPunkt.PodajY: integer;
begin
  PodajY := y;
end;

function TPunkt.Widoczny: Boolean;
begin
  Widoczny := Wid;
end;

procedure TPunkt.PrzesunDo(xNowe, yNowe: integer);
var
  BylWidoczny: Boolean;
begin
  BylWidoczny := Wid;
  if BylWidoczny then Ukryj;
  x := xNowe;
  y := yNowe;
  if BylWidoczny then Pokaz;
end;

procedure TPunkt.PrzesunO(xDelta, yDelta: integer);
begin
  PrzesunDo(x+xDelta, y+yDelta);
end;

end.
```

Definicja typu `TPunkt` składa się z domyślnej sekcji publicznej obejmującej metody i sekcji prywatnej opisującej pola. Dostęp do pól poza modulem jest możliwy tylko za pomocą metod. Wartości pól `x`, `y` i `Wid` udostępniają proste metody `PodajX`, `PodajY` i `Widoczny`. Metody `PrzesunDo` i `Przesun0` przesuwają punkt reprezentowany przez obiekt — pierwsza do pozycji o określonych współrzędnych, druga do pozycji przesuniętej względem jego położenia bieżącego o określony przyrost poziomy i pionowy. Konstruktor `Init` inicjalizuje obiekt, nadając wartości początkowe wszystkim jego polom. Destruktor `Done` usuwa punkt z ekranu, gdy obiekt jest niszczone³. Metody `Done`, `Rysuj`, `PrzesunDo` i `Przesun0` są wirtualne; można więc będzie je przeddefiniować w typach pochodnych, gdy zajdzie taka potrzeba.

Klasa w C++ i jej moduł definiujący

Kluczową rolę w programowaniu obiektowym w języku C++ pełni klasa, stanowiąca odpowiednik typu obiektowego w Turbo Pascalu. Definicja klasy przypomina definicję struktury. Składowymi klasy są pola i funkcje, a poziom dostępu do nich określają specyfikatory dostępu (słowa kluczowe zakończone dwukropkiem):

- ◆ `private` (prywatne) — dostępne tylko w klasie, w której są zdefiniowane,
- ◆ `protected` (chronione) — dostępne również w klasach pochodnych,
- ◆ `public` (publiczne) — dostępne w całym programie.

Brak specyfikatora dostępu oznacza, że składowe klasy są prywatne. Jak widać, mechanizm określania dostępu jest w C++ bardziej precyzyjny niż w Turbo Pascalu.

Nazwa konstruktora w C++ jest zawsze taka sama jak nazwa klasy, a nazwa destruktora również, z tym że jest poprzedzana znakiem tyldy (~). Obie funkcje nie zwracają żadnej wartości, nawet typu `void`, dlatego nie określa się ich typu.

Deklaracje funkcji wirtualnych poprzedza się w definicji klasy słowem kluczowym `virtual`. Funkcje udostępniające wartości pól są bardzo proste, toteż zazwyczaj definiuje się je, poprzedzając ich deklaracje słowem kluczowym `inline` lub umieszczając po nich właściwy kod funkcji [6, 14]. W miejscu wywołania takiej funkcji kompilator nie generuje żadnego kodu wywołującego, lecz udostępnia bezpośrednio wartość pola, co przyspiesza wykonanie programu.

Najbardziej wygodnym sposobem przygotowania klasy do wykorzystania i udostępniania jest umieszczenie jej w module składającym się z pliku nagłówkowego, zawierającego definicję klasy, i pliku kodu źródłowego jej funkcji składowych. Moduł taki można skompilować i w takiej postaci go udostępniać. W celu uniknięcia wielokrotnego wstawienia definicji klasy do programu, gdy kilka wchodzących w jego skład modułów z niej korzysta, należy zastosować **kompilację warunkową** kodu źródłowego:

³ Tradycyjnie w Turbo Pascalu konstruktorowi nadaje się nazwę `Init`, a destruktrowi `Done`, chociaż można te metody nazwać inaczej. W Object Pascalu zwykle nadaje im się nazwy `Create` i `Destroy`.

```
#ifndef Nazwa symboliczna
#define Nazwa symboliczna
 definicja klasy
#endif
```

Użyta nazwa symboliczna powinna być niepowtarzalna. Preprocesor sprawdza, czy nie jest ona zdefiniowana (dyrektywa `#ifndef`). Jeżeli nie jest, definiuje ją (dyrektywa `#define`) i wstawia tekst definicji klasy do programu, a jeżeli jest, pomija cały tekst aż do dyrektywy `#endif`. Tak więc definicja klasy zostanie wstawiona do programu tylko raz, bez względu na to, ile dyrektyw `#include` poleca wstawienie zawierającego ją pliku nagłówkowego.

Moduł Punkty w C++

Wydruk 6.2 przedstawia zbudowany według tego schematu plik nagłówkowy zawierający definicję klasy `Punkt` w języku Borland C++.

Wydruk 6.2. Plik nagłówkowy `Punkty.h` modułu definiującego klasę reprezentującą punkt

```
#ifndef H_PUNKTY
#define H_PUNKTY

class Punkt
{
 int x, y, wid;
public:
 Punkt(int xPoc, int yPoc);
 virtual ~Punkt();
 virtual void pokaz();
 virtual void ukryj();
 virtual void rysuj();
 int podaj_x() { return x; };
 int podaj_y() { return y; };
 int widoczny() { return wid; };
 virtual void przesun_do(int xNowe, int yNowe);
 virtual void przesun_o(int xDelta, int yDelta);
};

#endif
```

W definicjach funkcji składowych klasy, występujących na zewnątrz definicji klasy, nazwy tych funkcji poprzedza się nazwą klasy i **operatorem zakresu** `::` (dwa dwukropki bez odstępu między nimi), który określa przynależność funkcji do danej klasy. Wydruk 6.3 przedstawia pełny kod źródłowy funkcji składowych klasy `Punkt` zdefiniowanej w powyższym pliku nagłówkowym.

Wydruk 6.3. Plik `Punkty.cpp` kodu modułu definiującego klasę reprezentującą punkt

```
#include <graphics.h>
#include "punkty.h"

Punkt::Punkt(int xPoc, int yPoc)
```


```

{
 x = xPoc;
 y = yPoc;
 wid = 0;
}

Punkt::~~Punkt()
{
 if (wid) ukryj();
}

void Punkt::pokaz()
{
 wid = 1;
 rysuj();
}

void Punkt::ukryj()
{
 int color = getcolor();
 setcolor(getbkcolor());
 wid = 0;
 rysuj();
 setcolor(color);
}

void Punkt::rysuj()
{
 putpixel(x, y, getcolor());
}

void Punkt::przesun_do(int xNowe, int yNowe)
{
 int byl_widoczny = wid;
 if (byl_widoczny) ukryj();
 x = xNowe;
 y = yNowe;
 if (byl_widoczny) pokaz();
}

void Punkt::przesun_o(int xDelta, int yDelta)
{
 przesun_do(x+xDelta, y+yDelta);
}

```

Konstruktor Punkt inicjalizuje pola obiektu za pomocą instrukcji przypisania. Inne rozwiązanie polega na wykorzystaniu tzw. **listy inicjalizującej**, którą umieszcza się w definicji konstruktora po nawiasie zamykającym listę parametrów, poprzedzając dwukropkiem. Jej elementami są nazwy pól z zamkniętymi w nawiasach wartościami początkowymi. Konstruktor Punkt może więc być zdefiniowany inaczej:

```

Punkt::Punkt(int xPoc, int yPoc) : x(xPoc), y(yPoc), wid(0)
{}

```

A oto odpowiednik podanego na początku tego podrozdziału przykładu w Turbo Pascalu ukazujący wykorzystanie klasy Punkt:

```
Punkt pkt(320, 240); // Utworzenie niewidocznego punktu
pkt.pokaz(); // Wyświetlenie punktu
pkt.przesun_do(400, 200); // Przesunięcie punktu
pkt.ukryj(); // Ukrycie punktu
```

Najpierw tworzymy i pokazujemy nowy punkt pośrodku ekranu, następnie przesuwamy go w nowe miejsce i na koniec ukrywamy. Wyszczególnione w deklaracji zmiennej *pkt* parametry są potrzebne do zainicjalizowania obiektu przez konstruktor.

Moduł Ruch przesuwania punktu w Pascalu

Naszym zamierzeniem jest teraz napisanie programu, który umożliwiłby przesuwanie punktu na ekranie za pomocą klawiszy strzałek: góra, dół, lewo, prawo. Operacja przesuwania punktu po ekranie, sterowana klawiaturą, wystąpi w kilku przytoczonych niżej programach, najlepiej więc wyrazić ją w postaci podprogramu i umieścić w module. Podprogram ma pobierać znaki z klawiatury i reagować na klawisze strzałek przesunięciem punktu, zgodnie z ich oznaczeniami. W przypadku napotkania znaku *Esc* podprogram ma zakończyć działanie i zignorować pozostałe znaki. Jest oczywiste, że będzie pobierał znaki z klawiatury za pomocą wygodnej funkcji zdefiniowanej w module *Klaw*, omówionym w podrozdziale „Kalendarz miesięczny” w rozdziale 2.

Wydruk 6.4 przedstawia moduł przesuwania punktu w Turbo Pascalu. Pierwszym parametrem procedury *Przesun* jest zmienna obiektowa reprezentująca przesuwany punkt. Pozostałe dwa parametry określają wielkość przesunięcia jednostkowego wzdłuż osi *x* i *y*. Formalnie nieskończona pętla *repeat...until* zostaje przerwana za pomocą procedury *Break* w momencie wczytania znaku *Esc*.

Wydruk 6.4. Moduł *Ruch.pas* zawierający procedurę przesuwania punktu

```
unit Ruch;

interface

uses Punkty, Klaw;

procedure Przesun(var p: TPunkt; dx, dy: integer);

implementation

procedure Przesun(var p: TPunkt; dx, dy: integer);
begin
  repeat
 case CzytajZnak of
 k_UP : p.Przesun(0, -dy);
 k_DN : p.Przesun(0,  dy);
 k_LEFT : p.Przesun(-dx, 0);
 k_RIGHT: p.Przesun(dx,  0);
 k_ESC  : Break;
 end {case};
  until false;
end;

end.
```