Программирование на языке C++ Лекция 3

Модификаторы доступа

Александр Смаль

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_[0] = size;
 ~IntArray() { delete [] data_; }
 int & get(size_t i) { return data_[i + 1]; }
 size_t size() { return data_[0]; }
private:
 int * data_;
};
```