

CARACTERÍSTICAS Y REGLAS DE LOS CONSTRUCTORES

- El nombre del constructor debe ser el mismo que el de su clase
- No debe tener ningun tipo de retorno ni siquiera void
- Una clase puede tener distintos tipos de constructores o ninguno, el compilador asigna uno automáticamente a esa clase
- Un constructor predeterminado es aquel que no tiene ningun tipo de parámetro o posee una lista de parámetros donde todos ellos son predeterminados

// constructor sin parámetros

```
class punto {
```

```
 double x;
```

```
 double y;
```

```
public:
```

```
 punto();
```

```
.....
```

```
};
```

// la misma clase con constructor con argumentos

// predeterminados

```
class punto {
```

```
 double x;
```

```
 double y;
```

```
public:
```

```
 punto(double xval=0, double yval=0);
```

```
.....
```

```
};
```

- El constructor de copia permite crear una instancia de clase usando una instancia existente

```
class punto {
```

```
 double x;
```

```
 double y;
```

```

public:
punto();
punto(double xval, double yval);
punto(const punto& pt);
.....
};

```

Ejemplo de construcciones :

```

punto p1; // llama al constructor predeterminado
punto p2(1.1, 1.3); // llama al constructor con dos
// argumentos
punto p3(p2);

```

CLASES AMIGAS

En algunos casos es necesario que una función que no es miembro de una clase pueda acceder a los miembros privados de la clase en estos casos se denomina a la función amiga (*friend*).

```

vector multiplicar(const matriz& m, const vector &v)
{
 vector r;
 for(int i=0; i<3; i++) { // r[i]=m[i]*v;
 r.elem(i)=0;
 for (int j=0; j<3; j++)
 r.elem(i)+=m.elem(i,j)*v.elem(j);
 }
 return r
}
class matriz;
class vector {
 float v[4];

```

```

//...
friend vector multiplicar(const matriz&,const vector&);

};

class matriz {
vector v[4];

//...

friend vector multiplicar(const matriz&,const vector&);

};

```

La función *friend* no tiene nada particular excepto el derecho de acceder a la parte privada de una clase.

Una función *friend* se puede declarar tanto en la parte privada como en la pública de una clase.

La función amiga se declara explícitamente en la clase en la cual es amiga y forma parte de la interfaz de esa clase tanto como una función miembro. Se debe tener en cuenta que en la función *friend* no se puede emplear el puntero *this*, por lo tanto se debe referenciar explícitamente el miembro del objeto con el que se está trabajando.

```

vector multiplicar(const matriz& m, const vector &v)

{
vector r;

for (int i=0; i<3; i++) {
r.v[i]=0;
for (int j=0; j<3; j++)
r.v[i]+=m.v[i][j]*v.v[j];
}

return r
}

```

Una función miembro de una clase puede ser amiga de otra

```

class X {

//...

void f();

```

```
};

class Y {

//...

friend void X::f(); // la funciÃ³n miembro f de X es

// amiga de Y

};
```

Para declarar que todas las funciones miembros de una clase son amigas de otras tenemos :

```
class X {

...

friend class Y; // todas las funciones miembros de Y

... // son amigas de X

};
```

Universidad TecnolÃ³gica Nacional - Santa Fe - Departamento Sistemas -

Curso : Desarrollos de ProgramaciÃ³n en C++