Программирование на языке C++ Лекция 3

Конструкторы и деструкторы

Александр Смаль

Конструкторы

Конструкторы — это методы для инициализации структур.

```
struct Point {
 Point() {
 x = y = 0;
 Point(double x, double y) {
 this ->x = x;
 this -> y = y;
 double x;
 double y;
};
```

```
Point p1;
Point p2(3,7);
```

Список инициализации

Список инициализации позволяет проинициализировать поля до входа в конструктор.

```
struct Point {
 Point() : x(0), y(0)
 {}
 Point(double x, double y) : x(x), y(y)
 {}

 double x;
 double y;
};
```

Инициализации полей в списке инициализации происходит в порядке объявления полей в структуре.

Значения по умолчанию

- Функции могут иметь значения параметров по умолчанию.
- Значения параметров по умолчанию нужно указывать в объявлении функции.

```
Point p1;
Point p2(2);
Point p3(3,4);
```

Конструкторы от одного параметра

Конструкторы от одного параметра задают неявное пользовательское преобразование:

```
struct Segment {
 Segment() {}
 Segment(double length)
 : p2(length, 0)
 {}
 Point p1;
 Point p2;
};
```

```
Segment s1;
Segment s2(10);
Segment s3 = 20;
```

Конструкторы от одного параметра

Для того, чтобы запретить *неявное* пользовательское преобразование, используется ключевое слово explicit.

```
struct Segment {
 Segment() {}
 explicit Segment(double length)
 : p2(length, 0)
 {}
 Point p1;
 Point p2;
};
```

```
Segment s1;
Segment s2(10);
Segment s3 = 20; // error
```

Конструкторы от одного параметра

Неявное пользовательское преобразование, задаётся также конструкторами, которые могут принимать один параметр.

```
struct Point {
 explicit Point(double x = 0, double y = 0)
 : x(x), y(y)
 {}
 double x;
 double y;
};
```

```
Point p1;
Point p2(2);
Point p3(3,4);
Point p4 = 5; // error
```

Конструктор по умолчанию

Если у структуры нет конструкторов, то конструктор без параметров, *конструктор по умолчанию*, генерируется компилятором.

```
Segment s1; // error
Segment s2(Point(), Point(2,1));
```

Особенности синтаксиса С++

"Если что-то похоже на объявление функции, то это и есть объявление функции."

```
struct Point {
 explicit Point(double x = 0, double y = 0)
 : x(x), y(y) {}
 double x;
 double y;
};
```

```
Point p1; // определение переменной
Point p2(); // объявление функции

double k = 5.1;
Point p3(int(k)); // объявление функции
Point p4((int)k); // определение переменной
```

Деструктор

Деструктор — это метод, который вызывается при удалении структуры, генерируется компилятором.

```
struct IntArray {
 explicit IntArray(size_t size)
 : size(size)
 , data(new int[size])
 ~IntArray() {
 delete [] data;
 size_t size;
 int * data;
```

Время жизни

Время жизни — это временной интервал между вызовами конструктора и деструктора.

Деструкторы переменных на стеке вызываются в обратном порядке (по отношению к порядку вызова конструкторов).