

Zwracanie obiektu

➤ Funkcja może zwracać obiekty:

```
#include "stdafx.h",  
#include <iostream>  
using namespace std;
```

```
class samp  
{  
 int i;  
public:  
 samp(char *title);  
 void set_i(int ii) { i = ii; }  
 int get_i() { return i; }  
 ~samp();  
};
```

```
samp::samp(char *title)  
{  
 cout << "Konstruktor: " << title << "\n";  
 i=0;  
}
```

```

samp::~samp()
{
 cout << "destruktor\n";
}

samp fun()
{
 samp ret("fun");
 ret.set_i(10); //funkcje zmienia wartość składowej i i zwraca obiekt
 return ret;
}

int _tmain(int argc, _TCHAR* argv[])
{
 samp ob("main");
 cout << "ob::i = " << ob.get_i() << endl;
 ob = fun();
 cout << "ob::i = " << ob.get_i() << endl;
 return 0;
}

```

WYDRUK:

ob::i = 0

ob::i = 10

- Gdy funkcja zwraca obiekt, automatycznie tworzony jest obiekt tymczasowy, przeznaczony jest dla przechowywania zwracanej wartości.
- Po zwróceniu wartości obiekt ten jest niszczone. Jeśli obiekt ten zawiera destruktor, to destruktor będzie wywołany przy niszczeniu obiektu, deklarowanego lokalnie w funkcji, a również przy niszczeniu obiektu tymczasowego. W pewnych sytuacjach może to powodować nieoczekiwane efekty uboczne. Jeśli destruktor zwalnia pamięć, alokowaną dynamicznie, to pozostanie ona zwolnioną podczas pierwszego wywołania destruktora. Kolejne wywołania destruktora powodują zwolnienie pamięci już zwolnionej – rujnowanie systemu dynamicznego wydzielania pamięci – PAGE FAULT.
- Podobna sytuacja powstaje, jeśli inicjowanie obiektu jest związane z otwarciem lub tworzeniem pliku, a niszczenie obiektu – z zamknięciem lub kasowaniem pliku.
- Przykłady: W3_1, W3
- Rozwiązaniem tego problemu jest definiowanie konstruktora kopiującego oraz przeciążenie operatora przypisania.

Funkcje zaprzyjaźnione

- Na praktyce mogą występować sytuacje, kiedy są potrzebne funkcje, które nie są metodami klasy przecież mają dostęp do składowych prywatnych (`private`, `protected`) klasy. Takie funkcje są nazywane funkcjami zaprzyjaźnionymi. Prototyp takiej funkcji umieszczamy w deklaracji klasy, poprzedzając go kluczowym słowem *friend*.
- Istnieje kilka sytuacji, w których użycie funkcji zaprzyjaźnionych jest użyteczne. Po-pierwsze, przy przeciążeniu pewnych operatorów. Po-drugie, przy zrealizowaniu pewnych operacji wejścia \ wyjścia. Po-trzecie – jeśli kilka klas zawierają składowe, powiązane z innymi elementami programu.
- Pierwsze dwa przypadki będziemy rozważali później. Teraz – trzeci przypadek.
- Przykład W5:

- W tym przykładzie funkcje `comp_col` jest zwykłą funkcją, która dostaje obiekty dwóch różnych klas `car` i `wagon` i musi porównywać wartości zmiennych prywatnych tych klas.

```
int comp_col(car c, wagon w)
{
 if(w.nkol > c.nkol)
 return 1;
 else if(w.nkol == c.nkol)
 return 0;
 else
 return -1;
}
```

- Żeby udostępnić tą funkcje zmienne prywatne tych klas, w deklaracji każdej klasy dołączamy prototyp tej funkcji z słowem kluczowym *friend*:

```
class car
{
 int nkol; //ilosc kol

public:
 void set_nkol(int nk) { nkol = nk; }
 int get_nkol() { return nkol; }
 friend int comp_col(car c, wagon w); //funkcja zaprzyjaźniona do klasy car
};
```

```

class wagon
{
 int nkol; //ilosc kol

public:
 void set_nkol(int nk) { nkol = nk; }
 int get_nkol() { return nkol; }
 friend int comp_kol(car c, wagon w); //funkcja zaprzyjaźniona do klasy wagon
};

```

➤ **Funkcje comp_kol w liście argumentów formalnych ma nazwe klas car, wagon. Przynajmniej dla jednej z tych klas nazwa typu będzie spotkana wcześniej deklaracji odpowiedniej klasy. Żeby kompilator wiedział o istnieniu takiej klasy, używamy deklaracje zapowiadającą (referencje zapowiadającą)**

//deklaracje zapowiadająca (referencje zapowiadająca)

```
class wagon;
```

//deklaracje klasy car

```

class car
{
 int nkol; //ilosc kol

public:
 void set_nkol(int nk) { nkol = nk; }
 int get_nkol() { return nkol; }
 friend int comp_kol(car c, wagon w); //funkcja zaprzyjaźniona do klasy car
};

```

- Funkcje `comp_kol` nie jest metodą klasy, dla tego odwołanie do zmiennych prywatnych jest dokonywane przez nazwę klasy: `w.nkol`, `c.nkol`. Przypominamy, że metody klasy mają dostęp bezpośredni do składowych prywatnych tej klasy (`nkol = ...`,) . Inne funkcje (nie metody klasy i nie funkcje zaprzyjaźnione) nie mają dostępu bezpośredniego do składowych prywatnych, te składowe są udostępnione przez odpowiednie funkcje-metody klasy (`set_nkol(...)`, `get_nkol()`). Funkcje zaprzyjaźnione mają dostęp bezpośredni do prywatnych składowych klasy, przecież dostęp ten odbywa się przez nazwę klasy.
- Wywołanie funkcji zaprzyjaźnionej odbywa się dokładnie tak samo, jak i funkcji zwykłej (nie metody klasy): `comp_kol(c1, w1)` . Nie jest ta funkcja powiązana z żadną klasą, więc jej wywołanie nie idzie przez nazwę obiektu.
- Funkcje zaprzyjaźnione nie dziedziczą się (Nie jest metodą klasy). Jeśli takie funkcje są w deklaracji klasy bazowej, nie mają oni wpływu na klasę pochodną.
- Funkcje mogą być zaprzyjaźnione do kilkunastu klas.
- Funkcje może być metodą jednej klasy i funkcją zaprzyjaźnioną dla drugiej klasy:

```

#include "stdafx.h"
#include <iostream>
using namespace std;

//deklaracje zapowiadająca (referencje zapowiadająca)
class wagon;

//deklaracje klasy car
class car
{
 int nkol; //ilosc kol

public:
 void set_nkol(int nk) { nkol = nk; }
 int get_nkol() { return nkol; }
 int comp_kol(wagon w); //metoda klasy car
};

//deklaracje klasy wagon
class wagon
{
 int nkol; //ilosc kol

public:
 void set_nkol(int nk) { nkol = nk; }
 int get_nkol() { return nkol; }
 friend int car::comp_kol(wagon w); //funkcja zaprzyjaźniona do klasy wagon
};

```


```

int car::comp_kol(wagon w)
/*=====
Zwraca 1, jesli ilosc kol wagonowych wieksza od ilosci kol samochodu, 0 - jesli sa rowne, -1 - odwrotnie
=====*/
{
 if(w.nkol > nkol)
 return 1;
 else if(w.nkol == nkol)
 return 0;
 else
 return -1;
}

int _tmain(int argc, _TCHAR* argv[])
{
 car c1;
 wagon w1;

 c1.set_nkol(6);
 w1.set_nkol(8);

 cout << "sprawdzenie: " << c1.comp_kol(w1) << "\n";
 system("pause");
 return 0;
}

```

- Jeśli funkcja-metoda jednej klasy występuje jako funkcja zaprzyjaźniona dla drugiej klasy, to w deklaracji drugiej klasy trzeba dołączyć:

```
friend typ_wartości_zwracanej nazwa_pierwszej_klasy :: nazwa_funkcji  
(lista_argumentów);
```