

Programmazione orientata agli oggetti

Sviluppare una classe `Cerchio`. Il cerchio dovrà essere descritto da:

- raggio
- centro

Il centro deve essere un oggetto della classe `Point`.

La classe `Cerchio` dovrà avere i metodi per accedere ai dati, modificarli, calcolare circonferenza e area.

Classe Punto

```
class Punto{  
 private double x;  
 private double y;  
 ...  
}
```

Dati membro private della classe: non saranno visibili al di fuori della classe!

Classe Punto - Costruttori

I costruttori servono a inizializzare i membri della classe in fase di creazione dell'oggetto. Dovremo prevedere un costruttore per ogni inizializzazione che vogliamo fare (overloading dei costruttori)

```
Class Punto{  
 ...  
 public Punto(){}  
  
 public Punto(double x, double y){  
 this.x = x;  
 this.y = y;  
 }  
  
 ...  
}
```

Costruttore di default. Le variabili sono inizializzate a 0!

Costruttore che prevede 2 double come parametri per inizializzare x e y.

Classe Punto - Test

E' utile testare il comportamento della classe durante il suo sviluppo. Costruiamo quindi una classe `Test` contenente il `Main()`

```
class Test{  
 public static void Main(){  
 Punto p1 = new Punto(1.2, 2.4);  
 //Console.WriteLine(p1.x);  
 //p1.x=3.5;  
 }  
}
```

Tentativi di accedere ad un dato membro privato al di fuori della classe: si ottiene un errore in compilazione *'Lezione.Punto.x' is inaccessible due to its protection level*

Classe Punto – Accesso ai dati

Dobbiamo fornire dei metodi che permettano di accedere ai dati membro privati della classe. Il programmatore decide quali sono i dati accessibili dall'esterno e come renderli accessibili, pertanto è consigliabile mantenere i membri privati e fornire le funzioni pubbliche che permettono tale accesso. In C# esistono le properties che permettono di mantenere tale incapsulamento con un'interfaccia per l'utente intuitiva.

```
public double X
{
 set
 {
 x = value;
 }
 get
 {
 return x;
 }
}
```

Strutture Software 1

5

Classe Punto – Accesso ai dati

Non sempre l'accesso ai dati tramite le properties è conveniente, pertanto può essere necessario fornire metodi public che permettano l'accesso e la modifica dei dati private.

```
public void SetXY(double xx, double yy)
{
 x = xx;
 y = yy;
}
```

Strutture Software 1

6

Classe Punto – ToString()

Tutte le classi in C# derivano da System.Object, pertanto ereditano i membri virtuali che la classe Object fornisce, tra cui il metodo ToString() che fornisce una string rappresentante l'oggetto.

```
class Punto{
 ...
 public override string ToString(){
 string tmp;
 tmp = "x= " + x + " y= " + y;
 return tmp;
 }
 ...
}
```

La classe Punto esegue l'overriding del metodo ToString() fornito dalla classe Object

Strutture Software 1

7

Classe Punto - Test

```
class Test{
 public static void Main(){
 Test1();
 }

 public static void Test1(){
 Punto p1 = new Punto(1.2, 2.4);

 Console.WriteLine(p1.X);
 Console.WriteLine(p1.Y);
 Console.WriteLine(p1.ToString());

 p1.X = 3.4;
 p1.Y = 5.6;

 Console.WriteLine(p1.ToString());
 p1.SetXY(7.7, 8.8);
 Console.WriteLine(p1.ToString());
 }
}
```

```
1.2
2.4
x=1.2 y=2.4
x=3.4 y=5.6
x= 7.7 y=8.8
```

Strutture Software 1

8

Classe Cerchio

```
class Cerchio{
 private double raggio;
 private Punto centro;
 ...
}
```

Reference: di default
sono inizializzati a null

Classe Cerchio - Costruttori

```
class Cerchio{
 ...
 public Cerchio(double r, double x, double y)
 {
 raggio = r;
 centro = new Punto(x, y);
 }
 public Cerchio(double r, Punto c)
 {
 raggio = r;
 centro = new Punto(c.X, c.Y);
 }
 ...
}
```

Creazione di un oggetto
di tipo Punto, attraverso il
costruttore della classe Punto

Classe Cerchio – Accesso ai dati

```
class Cerchio{
 ...
 public double Raggio
 {
 set
 {
 raggio = value;
 }
 get
 {
 return raggio;
 }
 }
 ...
}
```

properties

Classe Cerchio – Accesso ai dati

```
class Cerchio{
 ...
 public Punto GetCentro()
 {
 Punto tmp = new Punto(centro.X, centro.Y);
 return tmp;
 }
 public void SetCentro(Punto c)
 {
 centro.X=c.X;
 centro.Y=c.Y;
 }
 ...
}
```

E' necessario tornare un nuovo
oggetto (copia dell'oggetto corrente)
e non un reference per evitare
modifiche allo stato dell'oggetto non
volute!

Classe Cerchio – Altri metodi

```
class Cerchio{
 ...
 public double CalcolaArea()
 {
 return 3.14 * raggio * raggio;
 }

 public double CalcolaCirconferenza()
 {
 return 2 * 3.14 * raggio;
 }

 public override string ToString()
 {
 string tmp;
 tmp = "C:("+centro.X+", "+centro.Y+ " ), R: " + raggio;
 return tmp;
 }
 ...
}
```

Classe Cerchio - Test

```
class Test{
 ...
 Test2(){
 Punto p1 = new Punto(1.2, 2.4);
 Cerchio c1 = new Cerchio(3, p1);
 Console.WriteLine(c1.Raggio);
 Console.WriteLine(c1.GetCentro().ToString());
 Console.WriteLine(c1.ToString());
 }
 ...
}
```

Accesso al dato membro tramite properties

Viene chiamato il metodo ToString() dell'oggetto di tipo Point tornato dal metodo GetCentro()

Viene chiamato il metodo ToString() dell'oggetto di tipo Cerchio

3
x= 1,2 y= 2,4
Centro : (1,2;2,4), Raggio: 3

Classe Cerchio - Test

```
class Test{
 ...
 Test3(){
 Punto p1 = new Punto(1.2, 2.4);
 Cerchio c1 = new Cerchio(3, p1);
 Punto p2 = new Punto(10, 11);
 c1.SetCentro(p2);
 Console.WriteLine(c1.ToString());
 p2.X = 13;
 Console.WriteLine(c1.ToString());
 Console.WriteLine("Area: "+c1.CalcolaArea());
 Console.WriteLine("Crf:"+c1.CalcolaCirconferenza());
 }
}
```

Creiamo un nuovo punto p2 e lo assegniamo come centro del Cerchio c2

Modifichiamo la x di p2 (attraverso le properties) e verificiamo di NON aver cambiato lo stato di c1

Centro : (10;11), Raggio: 3
Centro : (10;11), Raggio: 3
Area: 28,26
Crf: 18,84