Лекция 6. Инициализация и const

Александр Смаль

СЅ центр 3 октября 2017 Санкт-Петербург

Модификаторы доступа

Модификаторы доступа позволяют ограничивать доступ к методам и полям класса.

```
struct IntArray
 explicit IntArray(size_t size)
 : size (size), data (new int[size])
 {}
 ~IntArray() { delete [] data ; }
 int & get(size_t i) { return data_[i]; }
 size t size() { return size ; }
private:
 size t size ;
 int * data;
```

Ключевое слово class

Ключевое слово struct можно заменить на class, тогда поля и методы по умолчанию будут private.

```
class IntArray
public:
 explicit IntArray(size t size)
 : size (size), data (new int[size])
 {}
 ~IntArray() { delete [] data ; }
 int & get(size_t i) { return data_[i]; }
 size t size() { return size ; }
private:
 size t size ;
 int * data ;
```

Инварианты класса

 Выделение публичного интерфейса позволяет поддерживать инварианты класса (сохранять данные объекта в согласованном состоянии).

```
struct IntArray {
 ...
 size_t size_;
 int * data_; // массив размера size_
};
```

- Для сохранения инвариантов класса:
 - 1. все поля должны быть закрытыми,
 - 2. публичные методы должны сохранять инварианты класса.
- Закрытие полей класса позволяет абстрагироваться от способа хранения данных объекта.

Публичный интерфейс

```
struct IntArray
 void resize(size t nsize)
 int * ndata = new int[nsize];
 size t n = nsize > size ? size : nsize;
 for (size t i = 0; i != n; ++i)
 ndata[i] = data [i];
 delete [] data ;
 data = ndata;
 size = nsize;
private:
 size t size ;
 int * data ;
```

Абстракция

```
struct IntArray
public:
 explicit IntArray(size t size)
 : size (size), data (new int[size])
 {}
 ~IntArray() { delete [] data ; }
 int & get(size_t i) { return data_[i]; }
 size t size() { return size ; }
private:
 size t size ;
 int * data ;
```

Абстракция

```
struct IntArray
public:
 explicit IntArray(size t size)
 : data (new int[size + 1])
 data \lceil 0 \rceil = size;
 ~IntArray() { delete [] data ; }
 int & get(size t i) { return data [i + 1]; }
 size t size() { return data [0]; }
private:
 int * data ;
```

Определение констант

 Ключевое слово const позволяет определять типизированные константы.

```
double const pi = 3.1415926535;
int const day_seconds = 24 * 60 * 60;
// массив констант
int const days[12] = {31, 28, 31,
30, 31, 30,
31, 31, 30,
31, 30, 31};
```

 Попытка изменить константные данные приводит к неопределённому поведению.

```
int * may = (int *) &days[4];
*may = 30;
```

Указатели и const

В C++ можно определить как константный указатель, так и указатель на константу:

```
int a = 10:
const int * p1 = &a; // указатель на константу
int const * p2 = &a; // указатель на константу
*p1 = 20; // ошибка
p2 = 0; // OK
int * const p3 = &a; // константный указатель
*p3 = 30; // OK
р3 = 0; // ошибка
// константный указатель на константу
int const * const p4 = &a;
*p4 = 30; // ошибка
р4 = 0; // ошибка
```

Указатели и const

Можно использовать следующее правило:

"слово const делает неизменяемым тип слева от него".

```
int a = 10;
int * p = &a;

// указатель на указатель на const int
int const ** p1 = &p;

// указатель на константный указатель на int
int * const * p2 = &p;

// константный указатель на указатель на int
int ** const p3 = &p;
```

Ссылки и const

• Ссылка сама по себе является неизменяемой.

```
int a = 10;
int & const b = a; // ошибка
int const & c = a; // ссылка на константу
```

• Использование константных ссылок позволяет избежать копирования объектов при передаче в функцию.

```
Point midpoint(Segment const & s);
```

• По константной ссылке можно передавать rvalue.

Константные методы

• Методы классов могут быть объявлены как const.

```
struct IntArray {
 size_t size() const;
};
```

- Такие методы не могут менять поля объекта (тип this — указатель на const).
- У константных объектов (через указатель или ссылку на константу) можно вызывать только константные методы:

```
IntArray const * p = foo();
p->resize(); // ошибка
```

 Внутри константных методов можно вызывать только константные методы.

Две версии одного метода

• Слово const является частью сигнатуры метода.

```
size_t IntArray::size() const {return size_;}
```

• Можно определить две версии одного метода:

```
struct IntArray
 int get(size t i) const {
 return data [i];
 int & get(size t i) {
 return data [i];
private:
 size t size ;
 int * data ;
};
```

Синтаксическая и логическая константность

- Синтаксическая константность: константные методы не могут менять поля (обеспечивается компилятором).
- Логическая константность нельзя менять те данные, которые определяют состояние объекта.

```
struct IntArray
{
 void foo() const {
 // нарушение логической константности
 data_[10] = 1;
 }
private:
 size_t size_;
 int * data_;
};
```

Ключевое слово mutable

Ключевое слово mutable позволяет определять поля, которые можно изменять внутри константных методов:

```
struct IntArray
 size t size() const {
 ++counter ;
 return size ;
private:
 size t size ;
 int * data ;
 mutable size t counter;
};
```

Копирование объектов

```
struct IntArray
 . . .
private:
 size t size ;
 int * data ;
};
int main() {
 IntArray a1(10);
 IntArray a2(20);
 IntArray a3 = a1; // копирование
 а2 = a1; // присваивание
 return 0;
```

Конструктор копирования

Если не определить конструктор копирования, то он сгенерируется компилятором.

```
struct IntArray
 IntArray(IntArray const& a)
 : size_(a.size_), data_(new int[size ])
 for (size_t i = 0; i != size ; ++i)
 data [i] = a.data [i];
private:
 size t size ;
 int * data;
};
```

Оператор присваивания

Если не определить оператор присваивания, то он тоже сгенерируется компилятором.

```
struct IntArray
 IntArray & operator=(IntArray const& a) {
 if (this != &a) {
 delete [] data ;
 size = a.size;
 data = new int[size ];
 for (size t i = 0; i != size ; ++i)
 data [i] = a.data [i];
 return *this;
```

Метод swap

```
struct IntArray
 void swap(IntArray & a) {
 size t const t1 = size ;
 size_ = a.size_;
 a.size = t1;
 int * const t2 = data ;
 data = a.data ;
 a.data = t2;
private:
 size t size ;
 int * data ;
```

Метод swap

Можно использовать функцию std::swap и файла algorithm.

```
#include <algorithm>
struct IntArray
 void swap(IntArray & a)
 std::swap(size , a.size );
 std::swap(data , a.data );
private:
 size t size ;
 int * data ;
};
```

Реализация оператора = при помощи swap

```
struct IntArray
 IntArray(IntArray const& a)
 : size (a.size ), data (new int[size ]) {
 for (size t i = 0; i != size_; ++i)
 data [i] = a.data [i];
 IntArray & operator=(IntArray const& a) {
 if (this != &a)
 IntArray(a).swap(*this);
 return *this:
private:
 size t size ;
 int * data ;
 http://compscicenter.ru
```

Запрет копирования объектов

Для того, чтобы запретить копирование, нужно объявить конструктор копирования и оператор присваивания как private и не определять их.

```
struct IntArray
{
 ...
private:
 IntArray(IntArray const& a);
 IntArray & operator=(IntArray const& a);

 size_t size_;
 int * data_;
};
```

Методы, генерируемые компилятором

Компилятор генерирует четыре метода:

- 1. конструктор по умолчанию,
- 2. конструктор копирования,
- 3. оператор присваивания,
- 4. деструктор.

Если потребовалось переопределить конструктор копирования, оператор присваивания или деструктор, то нужно переопределить и остальные методы из этого списка.

Поля и конструкторы

```
struct IntArray
 explicit IntArray(size_t size)
 : size (size), data (new int[size]) {
 for (size t i = 0; i != size ; ++i)
 data \lceil i \rceil = 0;
 IntArray(IntArray const& a)
 : size (a.size ), data (new int[size ]) {
 for (size t i = 0; i != size_; ++i)
 data [i] = a.data [i];
private:
 size t size ;
 int * data ;
 http://compscicenter.ru
```

Деструктор, оператор присваивания и swap

```
~IntArray() {
 delete [] data ;
IntArray & operator=(IntArray const& a) {
 if (this != &a)
 IntArray(a).swap(*this);
 return *this:
void swap(IntArray & a) {
 std::swap(size , a.size );
 std::swap(data , a.data );
```

Методы

```
size t size() const { return size ; }
return data [i];
int & get(size t i)
 return data [i];
void resize(size t nsize) {
 IntArray t(nsize);
 size t n = nsize > size ? size : nsize;
 for (size t i = 0; i != n; ++i)
 t.data [i] = data [i];
 swap(t);
```