

Članska funkcija

- U C-u (i ostalim proceduralnim jezicima) podaci i funkcije su u programu odvojeni
- Nije problem samo po sebi, osim u slučajevima koji su slični našem!
 - Funkcije koje smo definirali za rad sa strukturom DinamickoPolje su tijesno povezane s tom strukturom
 - Pitanje je kako dodatno naznačiti tu povezanost!
- Sintaksno – deklaraciju funkcije stavljamo **unutar** deklaracije strukture
 - Time funkcija postaje član strukture
- Terminološka promjena
 - Element strukture (varijabla deklarirana kao dio strukture) postaje **članska varijabla** strukture

Primjer članske funkcije


```
struct StrukturaC {  
 int NekiPodatak;  
};  
void Funkcija(StrukturaC *s){};
```

```
struct StrukturaCPP {  
 int NekiPodatak;  
 void Funkcija() {}  
};
```

```
int main(int argc, char* argv[])  
{  
 StrukturaC objC;  
 Funkcija (&objC);  
  
 StrukturaCPP objCPP;  
 objCPP.Funkcija();  
  
 return 0;  
}
```

Struktura proširena članskim funkcijama


```
struct DinamickoPolje
{
// Članske funkcije
 int Inicijaliziraj(int inMaxBrojElem);
 void Izbrisi();
 int PostaviNovuVelicinu(int NoviBrojElem);


 void PostaviElement(int Indeks, int Vrijednost);
 int DohvatiElement(int Indeks);
 int DodajElementNaKraj(int Vrijednost);

 int BrojElemenata();

// Članske varijable
 int *_Podaci;

 int _BrojElem; // koliko stvarno ima elemenata u polju
 int _MaxBrojElemenata; // maksimalni raspoloživi prostor
};
```


S članskim funkcijama

- Podaci
- P04_DinamickoPolje_Cpp1_clanske_funkcije
- Pokreni program

- P03

Obična i članska funkcija


```
int Inicijaliziraj(struct DinamickoPolje
 *Polje, int MaxBrojElem)
{

 Polje->BrojElem = 0;
 Polje->MaxBrojElemenata = MaxBrojElem;

 Polje->Podaci = (int *)
 malloc(MaxBrojElem * sizeof(int));

 if( Polje->Podaci == NULL )
 return 1;
 else
 return 0;
}
```

```
int DinamickoPolje::Inicijaliziraj(int
 inMaxBrojElem)
{
 // Implicitno korištenje this
 _BrojElem = 0;
 _MaxBrojElemenata = inMaxBrojElem;

 // ili eksplicitno
 this->_BrojElem = 0;
 this->_MaxBrojElemenata = inMaxBrojElem;

 _Podaci = (int *) malloc(_MaxBrojElemenata *
 sizeof(int));

 if( _Podaci == NULL )
 return 1;
 else
 return 0;
}
```

Klasa (class) – Struktura (struct)

(vrijedi samo za C++)

Klasa (**class**) i struktura (**struct**) – ista funkcionalnost.

Jedina razlika:

članovi u klasi su po defaultu privatni; članovi u strukturi su po defaultu javni

Operator dosega :: (1.put)

- Koristi se za definiranje člana klase izvan deklaracije klase.

```
int DinamickoPolje::Inicijaliziraj(int inMaxBrojElem)
{
 this->_BrojElem = 0;
 this->_MaxBrojElemenata = inMaxBrojElem;

 _Podaci = (int *) malloc(_MaxBrojElemenata *
 sizeof(int));

 if( _Podaci == NULL ) return 1; else return 0;
}
```

Prednosti korištenja članskih funkcija

- Riješili smo nezgrapnost stalnog prenošenja pokazivača na strukturu kao parametra
 - Doduše, “problem” je samo prividno riješen – ipak se mora naznačiti za koju varijablu (instancu strukture) se poziva funkcija
- Riješili smo problem sukoba imena
 - Možemo imati funkcije istog imena, sve dok su one elementi različitih struktura

Prednosti korištenja članskih funkcija (2)

- Poziv funkcija koje su dio strukture se po sintaksi jasno razlikuju od poziva običnih funkcija:

`instancaStrukture.imeFunkcije(parametri)`

- Funkcije koje djeluju nad podacima u strukturi imaju izravnu vezu s konceptom strukture budući da su njen sastavni dio

Kamo je nestao pokazivač DinamickoPolje * ?

- Kako pozvana funkcija zna za koju je varijablu strukture pozvana ?
- Funkciji se **implicitno** prenosi pokazivač **this**
 - **this** je pokazivač koji pokazuje na varijablu strukture za koju je članska funkcija pozvana
 - “lokalna varijabla” za čiju se “deklaraciju” i inicijalizaciju brine prevoditelj (compiler)

```
int DinamickoPolje::Inicijaliziraj(int inMaxBrojElem)
{
 // implicitno korištenje this
 _BrojElem = 0;

 // ili eksplicitno
 this->_BrojElem = 0;
 ...
}
```


Operator dosega (2.put)

```
int DinamickoPolje::Inicijaliziraj  
 (int inMaxBrojElem) { ... }
```


- `::` = *scope resolution* operator (operator određivanja dosega)
- U C++ : *scope* (doseg) = mjera vidljivosti identifikatora (varijable, funkcije, klase) u programu
- U našem primjeru je bitan jer njime kod implementacije funkcije `Inicijaliziraj` (a i svake druge članske funkcije) naznačavamo njenu pripadnost klasi `DinamickoPolje`

Preostali problemi

- I dalje imamo problem mogućeg izravnog mijenjanja sadržaja varijabli u strukturi
 - Utječe na kasnije ponašanje članskih funkcija (najčešće s nedefiniranim posljedicama!)
- Rješava se uvođenjem **prava pristupa**
 - Korištenjem ključnih riječi **private** i **public** graditelj strukture može odrediti koji njen dio će biti dostupan svima, a koji dio će biti dostupan samo članskim funkcijama strukture

Javni dostupni i privatni dijelovi strukture


```
struct PrimjerStruktura {  
 public:  
 int _JavnoDostupnaVarijabla;  
 void JavnoDostupnaClanskaFunkcija(int  
 Parametar);  
 private:  
 int _PrivatnaVarijabla;  
 float PrivatnaClanskaFunkcija();  
};
```

```
struct PrimjerStrukture {
public:
int _JavnoDostupnaVarijabla;
void JavnoDostupnaClanskaFunkcija(int Parametar);
private:
int _PrivatnaVarijabla;
float PrivatnaClanskaFunkcija();
};
```


- Može se ograničiti skup mjesta (lokacija) u programu s kojih se može pristupiti privatnim dijelovima strukture
- Primjer “pristupa”:

```
PrimjerStrukture var;  
var._PrivatnaVarijabla = 0;
```

- Prevoditelj (compiler) će kod prevođenja programa javiti pogrešku!


```
class DinamickoPolje
{
public:
 int Inicijaliziraj(int inMaxBrojElem);
 void Izbrisi();
 int PostaviNovuVelicinu(int NoviBrojElem);


 void PostaviElement(int Indeks, int Vrijednost);
 int DohvatiElement(int Indeks);
 int DodajElementNaKraj(int Vrijednost);

 int BrojElemenata();

private:
 int *_Podaci;

 int_BrojElem; // koliko stvarno ima elemenata u polju
 int MaxBrojElemenata; // koliki je maksimalni
 raspolozivi prostor
};
```


- Privatnim dijelovima strukture se može pristupiti samo unutar definicije (tijela) članske funkcije
- I članske funkcije mogu biti privatne!
- Napomena:
 - Postoji i **protected** pravo pristupa
 - Važno je kod uspostavljanja hijerarhije struktura putem nasljeđivanja

U sljedećem nastavku...

- Konačno – klase !

Klasa

- Uvodimo ključnu riječ *class*
 - Klasa poopćava pojam strukture iz C-a
- Koja je razlika ?
 - Sa stanovišta C++ prevodioca primarno sintaksna – kod strukture je sve podrazumijevano *public* dok je kod razreda sve podrazumijevano *private*
 - Konceptualna razlika:
 - Struktura je (ipak) namijenjena modeliranju skupa jednostavnih podataka nad kojima ostali dijelovi programa direktno operiraju
 - Razred kao primarni koncept OO paradigme (prisutan u svim OO jezicima!) je namijenjen modeliranju (predstavljanju) koncepata iz područja problema koji rješavamo (DinamickoPolje, Stog, HashFile, ...) koji imaju složeno ponašanje realizirano preko skupa članskih funkcija
- Primjer: [P05_DinamickoPolje_Cpp2_prava_pristupa](#)

Malo teorije

- Dva osnovna elementa OO paradigme: **apstrakcija** i **enkapsulacija** (učahurivanje)
- Apstrakcija – razredi / objekti predstavljaju koncepte iz domene problema koji rješavamo
 - Razred Dinamičko Polje je apstrakcija koncepta dinamičkog polja s dobro definiranim karakteristikama
 - Nije li to isto i struktura u C-u?
 - Struktura predstavlja agregatni skup podataka nad kojima operiraju “vanjski” elementi programa (funkcije)
 - Vanjske funkcije nisu dio strukture – zbog toga struktura nije “potpuna” jer je za razumijevanje

- Enkapsulacija – “niti jedan dio složenog sustava ne bi smio ovisiti o unutrašnjim detaljima drugog dijela”
 - “unutrašnji detalji” – korisnika razreda Dinamičko Polje uopće ne bi trebalo zanimati kako je realizirana njegova funkcionalnost
 - Napomena: koncept dinamičkog polja je vrlo jednostavan i praktički implicira način implementacije (dinamička alokacija memorije za elemente polja), ali kod složenijih razreda to ni u kojem slučaju nije tako!
 - Čak i kod dinamičkog polja možemo imati varijabilnost u implementaciji
 - Npr., ako je rukovanje memorijom “skriveno” od korisnika razreda, može se izgraditi vlastiti *memory-manager* (ne koristimo *malloc* i *realloc* već vlastitu implementaciju –

Javno sučelje razreda

- Sve što je u razredu deklarirano kao *public* dio je javnog sučelja razreda
- Javno sučelje razreda predstavlja “prozor u svijet” kroz koji razred komunicira s ostalim dijelovima programa
 - Definiranjem članskih varijabli kao *private*, razred “skriva” svoje stanje
- Primjer enkapsulacije u stvarnom životu:
 - DVD player – javno sučelje čini par kabela i daljinski upravljač
 - “Običnog” korisnika u biti ne zanima **kako** DVD player