

Nesne İşaretçileri

Binnur Kurt

kurt@cs.itu.edu.tr

*Bilgisayar Mühendisliği Bölümü
İstanbul Teknik Üniversitesi*

Sınıf Yapısı

Kalıtım

- Nesne İşaretçileri

Çok Şekillilik

Nesne İşaretçileri

İşaretçiler, veri değil, verinin yerleşik bulunduğu bellek gözünün adresini taşırlar. İşaretçiler basit tipte değişkenlere işaret edebildikleri gibi, bir nesneye de işaret edebilirler. İşaretçiler kullanılmadan önce uygun başlangıç değeri atanmalıdır:

■ new operatörü

İşletim sisteminden uygun miktarda bellek alanı alır. Döndürdüğü değer bu alanın başlangıç adresidir. Eğer işlem başarısız olursa 0 (NULL) döndürür.

Nesne işaretçilerinde new kullanıldığında yukarıdakine ek olarak nesnenin kurucu fonksiyonu çalıştırılır. Böylece nesne yaratılırken başlangıç değerleri atanmış olur.

■ delete operatörü

Belleğin verimli ve etkin kullanımı için, new operatörünün kullanımına karşılık olarak bellek alanı kullanımı bittiğinde işletim sistemine delete operatörü ile geri verilmelidir.

new ile aşağıdaki biçimde bir nesne dizisi için bellek alındığında

```
int * ptr = new int[10];
```

delete ile

```
delete [ ] ptr;
```

şeklinde işletim sisteminde geri verilmelidir. İşaretçi önündeki “[]” kullanılmaz ise sadece dizinin ilk elemanı için bellek alanı geri verilir.

```

class person // class of persons
{
 char *name; // person's name
public:
 person(); //Default Constructor
 void setName(char *); // set the name
 void printName() // print the name
 {
 cout << "Name is:" << name<<endl;
 }
 ~person()
 { cout << "Destructor" << endl;
 delete name;}
};

person::person()
{
 cout << "Constructor" << endl;
 name = new char;
 name = '\0';
}

```

```

void person::setName(char *n)
{
 delete name;
 name = new char[strlen(n)];
 strcpy(name, n);
}

```

```

void main()
{
 person* persPtr = new person[3];
 persPtr->setName("Person1");
 (persPtr+1)->setName("Person2");
 (persPtr+2)->setName("Person3");
 persPtr->printName();
 (persPtr+1)->printName();
 (persPtr+2)->printName();
 delete [ ] persPtr;
} // end main()

```

Nesne Bağlantılı Listeleri

Bir sınıf kendi tipinden bir nesneye işaretçi içerebilir. Bu işaretçi kullanılarak bir nesne zinciri (bağlantılı liste) kurulabilir.

```
class teacher{
 friend class teacher_list;
 char *name;
 int age,numOfStudents;
 teacher * next; // Pointer to next object of teacher
public:
 teacher(char *, int, int); // Constructor
 void print();
 char *getName(){return name;}
 ~teacher() // Destructor
 {
 cout<<" Destructor of teacher" << endl;
 delete name;
 }
};
```

```
/* linked list for teachers */
class teacher_list{
 teacher *head;
public:
 teacher_list(){head=0;}
 char append(char *,int,int);
 char del(char *);
 void print();
};
```

İşaretçiler ve Kalıtım

Eğer bir sınıf temel bir sınıftan türetilmiş ise, türetilmiş sınıftan bir işaretçiye herhangi bir tip dönüşümü gerekmeksizin temel sınıftan bir işaretçi atanabilir. Temel sınıfın işaretçisi türetilmiş sınıfa işaretçi olabilir. Tersine bir dönüşüm, tip dönüşümü gerektirir.

Örneğin, teacher nesnesine bir işaretçi teacher ve principal nesnelere işaret edebilir. principal ile teacher arasında “is a” ilişkisi vardır : principal is a teacher. Ancak tersi her zaman doğru değildir : her teacher bir principal olmayabilir.

```
class Base{
};
class Derived : public Base {
};

Derived d;
Base *bp=&d; // implicit conversion
Derived *dp=bp; // error Base is not Derived
dp = (derived *)bp; // explicit conversion
```

Eğer bir sınıf kalıtım ile private olarak temel sınıftan türetilirse, bu durumda tip dönüşümü yapılamaz. Çünkü temel sınıfın public üyeleri temel sınıfa ait işaretçiler tarafından erişilebilir. Ancak türetilmiş sınıftan nesnelere yada işaretçiler temel sınıf üyelerine erişemezler.

```
class Base{
 int m1;
 public:
 int m2;
};
class Derived : private Base { // m2 is not a public member of Derived
};

Derived d;
d.m2=5; // error  m2 is private member of Derived
base *bp=&d; // error private base
bp->m2=5; // ok
bp = (base*)&d;  // ok: explicit conversion
bp->m2=5; // ok
```


İşaretçiler ve kalıtım kullanılarak, heterojen bağlantılı listeler oluşturulabilir. Temel sınıfa işaret eden nesnelere oluşan liste, bu temel sınıftan türetilmiş tüm sınıflara ait nesnelere içerebilir. Heterojen listeleri daha sonra çok şekillilik konusunda tekrar inceleyeceğiz.

Örnek: öğretmenler ve müdürler listesi

Case Study

SnakeClass.cpp

```
class GameBoard{  
 public:  
 GameBoard(TCanvas *cnvs){ /* */ }  
 bool isPointOnBoard(int,int) ;  
 bool GameOver ;  
 int appleX,appleY,int numberOfApplesRemaining ;  
 getApple() ;  
 drawApple() ;  
 protected:  
 TCanvas *myCanvas ;  
 private :  
 int BoardWidth,BoardHeight ; } ;
```