C++

Pataki Norbert

Eötvös Loránd Tudományegyetem, Programozási Nyelvek és Fordítóprogramok Tanszék, Budapest patakino@elte.hu

ELTE Nyári egyetem 2011

Tartalom

Bevezetés

Referenciák

Objektum-orientált programozás

Sablonok

Standard Template Library

Template Metaprogramozás

C++0x

Összefoglalás

A C++ alapjai

- ▶ 1980-as évek óta; Bjarne Stroustrup
- C++ Szabvány: 1998/2003
- ► C++0x
- A C programozási nyelvre alapul; reverse kompatibilitás
- Hatékonyság
- Multiparadigmás programozás
- Fordítóprogramok: g++, Microsoft Visual Studio, Comeau, Intel, stb.

A C alapjai

- Imperatív, procedurális programozás
- Vezérlési szerkezetek, függvények
- Saját típusok: rekordok
- szabványkönyvtár

Hello World

```
#include <stdio.h>
int main()
{
 printf( "Hello World!\n" );
 return 0;
}
```

Bővítések C-hez képest

- Függvény túlterhelés
- Referenciák (álnevek)
- Objektum-orientált paradigma: osztályok, polimorfizmus
 - Osztályok
 - Öröklődés
 - Polimorfizmus
- Kivételkezelés
- Sablonok
- Kényelmesebb, biztonságosabb, bővebb szabványkönyvtár
- **.**..

Típusok

- sizeof(char) az egység
- ▶ sizeof(char) ≤ sizeof(short) ≤ sizeof(int) ≤ sizeof(long)
- ▶ sizeof(float) ≤ sizeof(double) ≤ sizeof(long double)
- ▶ sizeof(bool) ≤ sizeof(long)

Fordítás menete

- Preprocesszor: szövegátalakítás
- Nyelvi fordító: tárgykódok (object-ek) előállítás
- Linker: tárgykódok összefésülése

Hello World

Referenciák koncepciója

Referenciák

- Valamilyen létező objektumnak az álneve
- Kötelező inicializálni
- Mindig ugyanannak az objektumnak az álneve, nem változhat meg, hogy mire hivatkozik
- Nincs "nullreferencia"

Referencia-szerinti paraméterátadás

```
void f( int& i )
{
 // ...
}
int x = 10;
f( x ); // OK
f( x+2 );  // ford.hiba
f( 5 ); // ford.hiba
```

Referencia-szerinti paraméterátadás

- Az alprogram lokális változója (i) egy álneve (alias-a) a meghíváskor átadott paraméternek (x).
- Nincs másolás: az eredeti változóval dolgozik az alprogram
- A függvényhívás során, amikor a függvényben i megváltozik, akkor a külső x is megváltozik (hiszen a kettő ugyanaz)
- A függvényhívás után x értéke megváltozhat a függvényhívás előtti állapothoz képest.
- Információ közvetítése a hívó irányába
- Nincs létrehozási, másolási, felszabadítási költség

Konstans referencia-szerinti paraméterátadás

```
void f( const int& i )
{
 // ...
}
int x = 10;
f( x ); // OK
f( x+2 ); // OK
f( 5 ); // OK
```

Konstans referencia-szerinti paraméterátadás

- Az alprogram lokális változója (i) egy olyan álneve (alias-a) a meghíváskor átadott paraméternek (x), amelyen keresztül nem változik meg az értéke.
- Nincs másolás: az eredeti változóval dolgozik az alprogram
- A függvényhívás után x értéke ugyanaz, mint a függvényhívás előtti.
- Nincs létrehozási, másolási, felszabadítási költség

Referenciák

Példák

```
void swap( int a, int b )
  int tmp = a;
  a = b;
 b = tmp;
void swap( int& a, int& b )
  int tmp = a;
  a = b;
  b = tmp;
```

Osztályok

```
class Complex
{
  double re;
  double im;
};
```

Osztályok, konstruktor

```
class Complex
  double re;
  double im;
public:
  Complex (double r = 0.0, double i = 0.0)
 re = r;
 im = i;
};
```

Konstruktorok

```
int main()
{
 Complex zero;
 Complex i( 0.0, 1.0 );
 Complex nc = zero;
 Complex seven( 7.0 );
}
```

Osztályok, tagfüggvények

```
class Complex
  double re, im;
public:
  Complex (double r = 0.0, double i = 0.0)
 re = r;
 im = i;
  double get_re() const { return re; }
  double get_im() const { return im; }
};
```

Osztályok, tagfüggvények

Operátorok

- ► Túlterhelhető (pl. operator+) ill. Nem túlterhelhető operátorok (pl. operator.)
- ► Fix argumentumszám (kivétel operator())

Operátorok

```
Complex a( 2.1, 4.4 );
Complex b( 4.2, 3.8);
Complex c = a + b;
// a.operator+( b ) tagfüggvényként
// operator+( a, b ) globálisként
std::cout << c;
// std::cout.operator<<( c ) tagfüggvényként
// operator<< ( std::cout, c ) globálisként
```

Hibás operátor

```
class Complex
{
  double re, im;
public:
 // ...
  Complex operator+( const Complex& c ) const
  {
 return Complex( re + c.re, im + c.im );
  }
};
```

Hibás operátor

Operátorok

```
class Complex{...};
std::ostream& operator<<( std::ostream& o,
 const Complex& c )
 o << c.get_re() << " + "
 << c.get im() << 'i';
  return o;
Complex operator+( const Complex& a,
 const Complex& b )
  return Complex (a.get re() + b.get re(),
 a.qet_im() + b.get_im() );
```

Öröklődés

```
#include <string>
#include <vector>
using namespace std;

int main()
{
 vector<int> v(5); // OK
 string s1(5); // ford. hiba
 string s2(0); // futási hiba
}
```

Öröklődés

```
class safe string
  std::string s;
public:
  safe_string( const char* p ): s( p ? p : "" )
  void push_back( char t ) { s.push_back( t) };
  int size() const { return s.size(); }
  // ...
```

Öröklődés

```
class safe_string: public std::string
{
public:
 safe_string( const char* p )
 : std::string( p ? p : "" )
 {
 }
 // konstruktorok nem öröklődnek...
}:
```

Polimorfizmus

Polimorfizmus

Polimorfizmus

```
Base* bp = new Base();
bp->f();
delete bp;
bp = new Der();
bp->f();
```

Igény a sablonokra

- Típussal (és egyéb fordítási idejű adatokkal) paraméterezés
- ► Függvény és osztály sablonok létrehozása: nem kell előre megadni, hogy milyen típussal dolgozik a sablon

Függvénysablonok

```
template <class T>
const T& max( const T& a, const T& b )
  return a < b ? b : a;
std::cout << max( 4, 2 );
std::cout << max( 6.3, 7.8 );
```

Sablonok

- Sablonok példányosítása fordítási időben
- Paraméterdedukció
- Nem generálódik kód, amíg nem példányosítjuk
- Típus megszorítások

Az STL komponensei

- Konténerek
- Algoritmusok
- Iterátorok
- Funktorok
- Adapterek

Konténerek STL-ben

- ▶ Szekvenciális: vector, list, deque
- ► Asszociatív: set, multiset, map, multimap

vector

- Egybefüggő tárterületen azonos típusú elemek sorozata
- Elemek indexelve (0-tól kezdve)
- ▶ Elemek elérése gyors
- Elem beszúrása vector végére gyors
- Elem beszúrása máshova lassabban

vector

```
#include <vector>
using namespace std;
vector<int> v: // üres vector létrehozása
v.push back(4); // elem beszúrása vector végére
v.pop_back(); // utolsó elem törlése
// Ötelemü vector létrehozása, minden eleme 3.2
vector<double> vd(5, 3.2);
int s = vd.size();
vd[1] = 4.76; // Elemek elérése
vd.back() = 4.17; // Utolsó elem elérése
vd.front() = 1.2; // Első elem elérése
```

list

- ► Elemek szétszórtan helyezkednek el
- Elemek nincsen indexelve
- i-edik elérése lassú
- ► Elem beszúrása bárhova gyors
- Következő / előző elem érhető el gyorsan

list

```
#include <list>
using namespace std;
list<double> l; // üres vector létrehozása
1.push_front(4.5); // elem beszúrása lista elejére
1.pop_front();  // utolsó elem törlése
1. push back(1.1); // elem beszúrása lista végére
list<double> v1(3, 6.32);
int s = vl.size();
1.back() = 4.17; // Utolsó elem elérése
1.front() = 1.2; // Első elem elérése
1.sort();
 // Lista rendezése
1.remove(1.2); // Adott értékek törlése
l.reverse();
 // Lista megfordítása
```

deque

- Kettős végű sor
- Egybefüggő tárterületek szétszórtan helyezkednek el
- Elemek indexelve vannak
- ► Elemek elérése gyors
- ► Elem beszúrása tároló elejére / végére gyors
- Elem beszúrása közepére lassabban

deque

```
#include <deque>
#include <string>
using namespace std;
deque<string> d;
d.push_front( "Hello" );
d.push_back( "World" );
d[0] = "Goodbye";
d.back() = "Cruel World";
d.pop_back();
d.pop_front();
```

set

- Elemek sorrendje: rendezettség
- Minden elem legfeljebb egyszer szerepelhet
- Műveletek kihasználják a rendezettséget: gyors keresés, gyors beszúrás, stb.

set

```
#include <set>
#include <cstdlib>
using namespace std;

srand(time(0));
set<int> nums;
while( nums.size() < 5 )
{
 nums.insert( (rand() % 90)+1 );
}</pre>
```

multiset

- Elemek sorrendje: rendezettség
- Azonos elemek többször is szerepelhetnek
- Műveletek kihasználják a rendezettséget: gyors keresés, gyors beszúrás, stb.

multiset

```
#include <set>
using namespace std;

multiset<int> m;
m.insert(3);

int s = m.size();
int i = m.count(3);
```

map

- Asszociatív tömb: elemek indexelve
- Nem feltétlenül 0-tól kezdve
- Nem feltétlenül egymás utáni indexek
- Nem feltétlenül egészek
- Kulcs alapján rendezett tárolás

map

```
#include <map>
#include <string>
#include <iostream>
using namespace std;

map<string, string> phones;
phones["X.Y."] = "36(20)555-1234";
phones["A.B."] = "36(30)555-5555";
// ...
cout << phones["X.Y."];</pre>
```

Algoritmusok STL-ben

- Konténer-független, újrafelhasználható, globális függvénysablonok
- Általánosítás (generalizáció), paraméterezhetőség, de nem mehet a hatékonyság rovására
- Megoldások gyakori feladatokra
- Nem biztos, hogy egy algoritmus az összes konténerrel működik
- ▶ Pl. find, sort, count, for_each

Iterátorok STL-ben

- Konténerek bejárása
- Algoritmusok és konténerek közötti kapcsolat megteremtése
- Az iterátorok interface-e a pointer-aritmetikán alapul:
 - ▶ operator++, operator*, operator==, stb.

Funktorok STL-ben

- Egyszerű felhasználói osztályok, amelyeknek van operator () -a
- Ezen az operator () -on keresztül felhasználói kódrészletek hajtódnak végre a könyvtáron belül
- Tipikus alkalmazások: felhasználói rendezések, predikátumok, műveletek
- ▶ Unáris, Bináris funktorok
- ► Előny: inline-osítás, ...

```
class Print
  std::ostream& os;
public:
  Print( std::ostream& o ): os ( o ) { }
  template <class T>
  void operator()( const T& t )
 os << t << ' ';
```

```
struct is_even: std::unary_function<int, bool>
{
  bool operator()( int i ) const
  {
 return 0 == i % 2;
  }
}:
```

```
std::list<int> li;
// ...
std::list<int>::iterator i =
  std::find_if( li.begin(),
 li.end(),
 is even());
std::vector<int> ve;
// ...
std::vector<int>::iterator i =
  std::find_if( ve.begin(),
 ve.end(),
 std::not1( is_even() ) );
```

```
template <class T>
struct Less: std::binary_function<T, T, bool>
{
  bool operator()( const T& a, const T& b ) const
  {
 return a < b;
  }
};</pre>
```

```
std::set<int, Less<int> > a;
std::vector<double> v;
//...
v.erase(
  std::remove if(
 v.begin(),
 v.end(),
 std::bind2nd( Less<double>(), 5.5 )
 ),
  v.end()
```

Spec. iterátorok

```
// másoljuk a std.input-ot std.output-ra...
std::copy(
 std::istreambuf_iterator<char>( cin ),
 std::istreambuf_iterator<char>(),
 std::ostreambuf_iterator<char>( cout ) );
```

Inserterek motivációja

```
const int N = 10;
double v[N];
...
double cv[N];

// v másolása cv-be:
copy( v, v + N, cv );

// ez általában nem működik a valódi STL
// konténerek esetében...
```

copy implementációja

```
template <class InIt, class OutIt>
OutIt copy( InIt first, InIt last, OutIt dest )
{
  while ( first != last )
  {
 *dest++ = *first++;
  }
  return dest;
}
```

back inserter

```
double f ( double x )
 // ...
list<double> values;
vector<double> results:
// f-et alkalmazzuk values összes elemére, és az
// adatokat results végére szúrjuk:
transform( values.begin(), values.end(),
 back inserter (results), f);
```

front_inserter

```
double f(double x)
list<double> values:
list<double> results:
// f-et alkalmazzuk values összes elemére, és
// az adatokat results elejére szúrjuk:
transform( values.begin(), values.end(),
 front inserter (results), f);
```

inserter

```
double f(double x)
 // ...
list<double> values;
// ...
vector<double> results;
// f-et alkalmazzuk values összes elemére, és az
// adatokat results közepére szúrjuk:
transform (
  values.begin(), values.end(),
  inserter (results,
 results.begin() + results.size() / 2 ),
 f
);
```

inserter

```
double f(double x)
 // ...
list<double> values;
// ...
multiset < double > results;
// f-et alkalmazzuk values összes elemére, és
// az adatokat results-ba szúrjuk (rendezett lesz)
transform( values.begin(), values.end(),
 inserter( results, results.begin() ), f );
```

back_inserter implementációja (vázlat)

```
template <class Cont>
class back_insert_iterator
  Cont* c;
public:
  back_insert_iterator(Cont& cont): c(&cont) { }
  back_insert_iterator& operator++()
 return *this;
  back insert iterator& operator++( int )
 return *this;
```

back_inserter implementációja (vázlat)

```
back_insert_iterator&
operator=( typename Cont::const_reference d )
 // const typename Cont::value_type& d
  c->push back(d);
  return *this;
back insert iterator& operator*()
  return *this;
```

back_inserter implementációja (vázlat)

```
template <class Cont>
back_insert_iterator back_inserter( Cont& c )
{
  return back_insert_iterator<Cont>( c );
}
```

Template Metaprogramozás

- Fordítási időben végrehajtodó kódok
- Rekurzív példányosítások, specializációk: Turing-teljes eszköz
- Optimalizációk, fordítási idejű ellenőrzések

```
template <int N>
struct Factorial
  enum { Value = N * Factorial < N - 1>:: Value };
};
template <>
struct Factorial<0>
  enum { Value = 1 };
};
int main()
  std::cout << Fact<5>::Value << std::endl;</pre>
 4 D > 4 P > 4 E > 4 E > 9 Q P
```

Expression templates

```
Array a, b, c, d, e;
...
e = a + b + c + d;
// e = ( ( ( a + b ) + c ) + d );
```

- Kényelmes, karbantartható
- Lassú, pazarló

Rekurzív template-ek

```
template <class Left, class Right>
class X { };

X< X<A,B>, X<C,D> > fa;
```

Rekurzív template-ek

```
struct plus
{
 static double apply( double a, double b)
 {
 return a+b;
 }
};
```

Rekurzív template-ek

```
template <class Left, class Op, class Right>
struct X
 Left left;
 Right right;
  X( Left 1, Right r) : left( l ), right( r ) { }
  double operator[](int i)
 return Op::apply( left[i], right[i] );
```

Array

```
struct Array
  // szokásos: adattagok, konstruktorok, stb.
  template <class Left, class Op, class Right>
  void operator=( X<Left,Op,Right> expr)
 for ( int i = 0; i < N; ++i)
 arr[ i ] = expr[ i ];
```

Array

```
template <class Left>
X<Left, plus, Array> operator+( Left a, Array b)
{
 return X<Left, plus, Array>(a,b);
}
```

Szabványok

- ▶ ISO/IEC 14882:1998
- ► ISO/IEC 14882:2003
- ► TR1, C++0x

C++0x újítások

- ▶ Type inference: auto, decltype
- Lambda-kifejezések
- nullptr
- variadikus template, template typedef
- long long típus
- Párhuzamosság
- type traits, smart pointerek, hasító adatszerkezetek

Type inference

Type inference

Type inference

```
const std::vector<int> v(1);
auto a = v[0];
decltype( v[0] ) b = 1;
```

i *= 2;

```
int a[] = { 1, 2, 3, 4, 5 };
for (int &i: a)
```

Lambda függvény motivációja

- Funktor típus generálása a lambda függvény alapján
- A operator() visszatérési érték típusa: decltype(x
 + y)
 [](int x, int y) { return x + y; }

 [](int x, int y) -> int
 {
 int z = x + y;
 return z + x;
 }

Összefoglalás

- A C++ multiparadigmás nyelv
- ► Szabvány: 1998 óta, C++0x
- C + osztályok + sablonok + ...,
- Objektum-orientáltság: öröklődés, polimorfizmus
- STL: generikus programozás
- ► Template metaprogramozás