Программирование на языке C++ Лекция 2

Ссылки

Александр Смаль

Недостатки указателей

- Использование указателей синтаксически загрязняет код и усложняет его понимание. (Приходится использовать операторы * и &.)
- Указатели могут быть неинициализированными (некорректный код).
- Указатель может быть нулевым (корректный код), а значит указатель нужно проверять на равенство нулю.
- Арифметика указателей может сделать из корректного указателя некорректный (легко промахнуться).

Ссылки

- Для того, чтобы исправить некоторые недостатки указателей, в С++ введены ссылки.
- Ссылки являются "красивой обёрткой" над указателями:

```
void swap (int & a, int & b) {
 int t = b;
 b = a;
 a = t;
int main() {
 int k = 10, m = 20;
 swap (k, m);
 cout << k << ' ' << m << endl; // 20 10
 return 0;
```

Различия ссылок и указателей

• Ссылка не может быть неинициализированной.

```
int * p; // ОК int & 1; // ошибка
```

• У ссылки нет нулевого значения.

```
int * p = 0; // ОК
int & 1 = 0; // ошибка
```

• Ссылку нельзя переинициализировать.

```
int a = 10, b = 20;

int * p = &a; // p указывает на a

p = &b; // p указывает на b

int & l = a; // l ссылается на a

l = b; // a присваивается значение b
```

Различия ссылок и указателей

• Нельзя получить адрес ссылки или ссылку на ссылку.

```
int a = 10;
int * p = &a; // р указывает на а
int ** pp = &p;// pp указывает на переменную р
int & l = a; // l ссылается на а
int * pl = &l; // pl указывает на переменную а
int && ll = l; // ошибка
```

• Нельзя создавать массивы ссылок.

```
int * mp[10] = {}; // массив указателей на int int & ml[10] = {}; // ошибка
```

• Для ссылок нет арифметики.

lvalue и rvalue

- Выражения в С++ можно разделить на два типа:
 - 1. **Ivalue** выражения, значения которых являются *ссылкой* на переменную/элемент массива, а значит могут быть указаны слева от оператора =.
 - rvalue выражения, значения которых являются временными и не соответствуют никакой переменной/элементу массива.
- Указатели и ссылки могут указывать только на Ivalue.

```
int a = 10, b = 20;

int m[10] = {1,2,3,4,5,5,4,3,2,1};

int & 11 = a;  // OK

int & 12 = a + b;  // ошибка

int & 13 = *(m + a / 2);  // OK

int & 14 = *(m + a / 2) + 1;  // ошибка

int & 15 = (a + b > 10) ? a : b;  // OK
```

Время жизни переменной

Следует следить за временем жизни переменных.

```
int * foo() {
 int a = 10;
 return &a;
}
int & bar() {
 int b = 20;
 return b;
}
```

```
int * p = foo();
int & l = bar();
```