
Introduzione alle classi 2

Corso di Programmazione 3 - Ingegneria dell'Informazione e dell'Organizzazione
31 ottobre, 2001

Gino Perna

Utilizzo di una classe in C++

UN ESEMPIO DI CLASSE: LO STACK

Supponiamo di voler implementare uno stack: quest'ultimo è un algoritmo per immagazzinare dati. Un dato

- può essere introdotto nello stack - *push operation*;
- ma può anche essere rimosso dallo stack - *pop operation*.

I dati nello stack sono immagazzinati nell'ordine last-in-first-out (LIFO). Intuitivamente possiamo immaginare lo stack come una pila di fogli di carta:

- l'operazione di push corrisponde ad aggiungere un foglio in cima alla pila: dunque l'ultimo foglio aggiunto alla pila si trova sempre in cima alla pila stessa;
- l'operazione di pop consiste invece nell'estrarre un foglio dalla pila: il foglio estratto è sempre quello che si trova in cima alla pila.

In questo esempio, i fogli corrispondono a dati e le operazioni di push e pop sono quelle che si applicano a questi dati: la classe che definirà quindi lo stack sarà descritta - nel caso i dati siano di tipo intero - dal seguente codice:

Stack con vettori

```
class stack {
private:
 int count; // Number of items in the stack
 int data[STACK_SIZE]; // The items themselves
public:
 // Initialize the stack
 void init(void);
};
```

```

 // Push an item on the stack
 void push(const int item);

 // Pop an item from the stack
 int pop(void);
};

```

Analizziamo ora in dettaglio la dichiarazione di questa classe:

- le istruzioni

```

int count; // Number of items in the stack
int data[STACK_SIZE]; // The items themselves

```

dichiarano due campi: count (il numero di dati contenuti) e data (i dati stessi); STACK_SIZE dovrà essere dichiarato da qualche parte.

In una classe però i diversi tipi di dati che vengono dichiarati non sono detti campi - fields - come per le struct, bensì variabili membro - member variables -; la parola chiave private specifica i privilegi di accesso a queste due variabili membro. Esistono 3 diversi privilegi di accesso in C++, specificati da 3 keywords:

private

dati o funzioni dichiarati come private non possono essere usati al di fuori della classe;

public

si tratta del privilegio che, al contrario di private, consente sempre l'accesso a dati o funzioni;

protected

il privilegio protected è simile al private ad eccezione che l'accesso è consentito anche a classi derivate.

Abbiamo quindi descritto i dati della classe; ora occorre definire le functions che manipolano questi dati.

La sezione

```

public:
 // Initialize the stack
 void init(void);

 // Push an item on the stack
 void push(const int item);

 // Pop an item from the stack
 int pop(void);

```

inizia con la keyword *public*: ciò indica che tutte le funzioni - dette funzioni membro o metodi della classe - dichiarate come public sono disponibili all'esterno della classe.

In questo caso sono stati definiti solo prototipi di funzioni membro, il codice di queste funzioni verrà definito dopo.

Il codice della funzione `init` - funzione di inizializzazione dello stack - sarà il seguente

```
void stack::init(void)
{
 count = 0; // Zero the stack
}
```

Prima di dichiarare il nome della funzione abbiamo aggiunto il prefisso **stack::** poiché la funzione `init` appartiene proprio alla classe `stack`. La funzione `init` azzerava il contatore degli elementi presenti nello stack.

Si osservi che questa funzione - per intervenire sullo stack - non ha bisogno dello stack come parametro: poiché la funzione `init` è una parte della classe `stack`, ciò non è necessario. E' quindi possibile accedere a tutte le variabili membro direttamente.

Le funzioni *push* e *pop* sarebbero state implementate in una maniera simile.

```
void stack::push(const int item)
{
 data[count] = item;
 ++count;
}
int stack::pop(void)
{
 // Stack goes down by one
 --count;

 // Then we return the top value
 return (data[count]);
}
```

La classe `stack` è ora completa; non rimane altro che scrivere un programma per mostrare come usarla.

Attenzione: Non sono implementate alcune funzioni di controllo (overflow ed underflow); le vedremo in seguito.

USARE UNA CLASSE

Per utilizzare una classe è necessario dichiarare una variabile di tipo `class`:

```
class stack a_stack; // Declare the stack we want to use
```

La keyword `class` non è necessaria e può essere omessa.

```
stack a_stack; // Declare the stack we want to use
```

Accedere ai membri di una classe è molto simile ad accedere a membri di strutture tramite la sintassi *variabile.nome_metodo*, ad eccezione che i membri di una classe possono essere sia dati sia funzioni: si osservi poi che è possibile accedere solo ai membri dichiarati nella classe come `public`.

La chiamata alla funzione membro `init` della classe `stack` sarà

```
a_stack.init();
```

I metodi `pop` e `push` saranno chiamati in maniera simile.

```
a_stack.push(1);
result = a_stack.pop();
```

Esempio: utilizzo della classe stack.

```

/*****
 * Stack
 * A program implementing a simple stack class
 *****/
#include <stdlib.h>
#include <iostream.h>

const int STACK_SIZE = 100; // Maximum size of a stack

/*****
 * Stack Class Description
 *
 * Member function
 * init -- initialize the stack
 * push -- put an item on the stack
 * pop  -- remove an item from the stack
 *****/
// The stack itself
class stack {
private:
 int count; // Number of items in the stack
 int data[STACK_SIZE]; // The items themselves
public:
 // Initialise the stack
 void init(void);

 // Push an item on the stack
 void push(const int item);

 // Pop an item from the stack
 int pop(void);
};

/*****
 * stack::init -- initialize the stack
 *****/
void stack::init(void)
{
 count = 0; // Zero the stack

```

```
}
/*****
 * stack::push -- push an item on the stack *
 * *
 * Warning: we do not check for overflow *
 * *
 * Parameters *
 * item -- item to put in the stack *
 *****/
void stack::push(const int item)
{
 data[count] = item;
 ++count;
}
/*****
 * stack::pop -- get an item from the stack *
 * *
 * Warning: we do not check for stack underflow *
 * *
 * Returns *
 * the top item from the stack *
 *****/
int stack::pop(void)
{
 // Stack goes down by one
 --count;

 // Then we return the top value
 return (data[count]);
}

// A short program to test the stack
main()
{
 stack a_stack; // Declaration of the stack we want to use

 a_stack.init();

 // Push three values on the stack
 a_stack.push(1);
 a_stack.push(2);
 a_stack.push(3);

 // Pop the items from the stack
 cout << "Expect a 3 ->" << a_stack.pop() << '\n';
 cout << "Expect a 2 ->" << a_stack.pop() << '\n';
 cout << "Expect a 1 ->" << a_stack.pop() << '\n';

 return(0);
}
```


```

/*****
#include<iostream.h>
#include "dstack.h"

int main()
{
 DStack S(4);

 S.print();
 cout << "\n";

 S.push( 2.31);
 S.push(1.19);
 S.push(6.78);
 S.push(0.54);

 S.print();
 cout << "\n";

 if (!S.full()) S.push(6.7); // this should do nothing, as
 // stack is already full.

 S.print();
 cout << "\n";

 cout << "Popped value is: " << S.pop() << "\n";
 S.print();
 cout << "\n";

 S.push(S.pop() + S.pop());
 cout << "Replace top two items with their sum: \n";
 S.print();
 cout << "\n";

 S.pop();
 S.pop();

 S.print();
 cout << "\n";
 if (!S.empty()) S.pop(); // this should also do nothing,
 // as stack is already empty.

 if (S.num_items() != 0)
 {
 cout << "Error: Stack is corrupt!\n";
 }

 // destructor for S automatically called

 return 0;
}

```

Classe DStack

```

/*****
/* Sample C++ "dynamic stack", as discussed in class. */
/* The DStack class is declared and functions are prototyped in dstack.h.*/
/* Usage is demonstrated in tdstack.cc. */

```


```

/*****
#include<iostream.h>
#include "dstack.h"

DStack::DStack(int N) // how to initialize a stack with
{ // N items.
 bottom_ = new float[N];
 top_ = bottom_;
 size_ = N;
}

DStack::~DStack() // how to reclaim memory from local
{ // stacks when exiting functions
 delete [] bottom_;
}

int DStack::num_items() const // number of items currently in stack
{
 return (top_ - bottom_);
}

void DStack::push(float val) // push a new value
{
 *top_ = val;
 top_++;
}

float DStack::pop() // pop value from top
{
 top_--;
 return *top_;
}

int DStack::full() const // 1 if full, 0 otherwise
{
 return (num_items() >= size_);
}

int DStack::empty() const // 1 if empty, 0 otherwise
{
 return (num_items() <= 0);
}

void DStack::print() const
{
 cout << "Stack currently holds " << num_items() << " items: " ;
 for (float *element=bottom_; element<top_; element++)
 {
 cout << " " << *element;
 }
 cout << "\n";
}

```

include file

```

// dstack.h -- Dynamic stack (DStack) declaration and function prototypes.
//
class DStack
{
private:
 float *bottom_;
 float *top_;
 int size_;

public:

```

```
DStack(int size=20);  
void push(float val);  
int num_items() const;  
float pop();  
int full() const;  
int empty() const;  
void print() const;  
~DStack();  
};
```