PB161 – Programování v jazyce C++ Objektově Orientované Programování

Principy OOP – zapouzdření, konstruktory, destruktory, const

Organizační - materiály

- Slidy a příprava
 - http://cecko.eu/public/pb161 cviceni
 - pro další týden typicky dostupné v pátek odpoledne
 - včetně zadání domácího úkolu
 - odpoledne / večer po přednášce aktualizované
- Video nahrávky
 - https://is.muni.cz/auth/el/1433/podzim2014/PB161/um/vi/
 - do dvou dnu po přednášce (automaticky)
- Twitter
 - https://twitter.com/rngsec
 - zveřejnění přípravy a slidů, občasné info
 - (opravdu důležité věci budou rozesílány hromadně na IS mail)
 - (http://www.robertrmorris.org/pavlovpoke pro zavislé na FB, T...)

Studentští poradci

Studentští poradci

- Hlavní počítačová hala, notebookové místo u kopírky
- dostupní pravidelně od tohoto týdne
- časy na http://cecko.eu/public/pb161

Kudos

 pokud vám poradce dobře poradí, můžete mu udělit pochvalu: https://is.muni.cz/auth/cd/1433/podzim2014/PB161/kudos

Vnitrosemestrální test – domluva termínu

- Forma testového papírového odpovědníku
 - stejně jako v PB071
 - celkově max. 20 bodů
 - 2 termíny pro přihlášení (16-17, 17-18)
- Bude obsahovat náplň předchozích přednášek
 - co udělá, vypíše, způsobí zadaný kód
- Možnosti termínu:
 - 27.10.
 - 3.11.

Co nás dnes čeká...

- Více o objektovém návrhu
- Koncept třídy v syntaxi C++
- Princip a implementace zapouzdření

Tvorba softwarové architektury

- Jde o proces tvorby aplikace
- Jak rozdělit zadaný problém do oddělených částí?
- Jak definovat rozhraní mezi těmito částmi?
- Jak definovat rozhraní mezi aplikací a okolím?
- Jak definovat komunikaci mezi částmi?
- Jak to všechno správně naprogramovat?
- Existuje více přístupů, OOP jedním z nich

Objektově orientované programování

- Programovací styl
 - pro zvýšení robustnosti, udržovatelnosti a rozšiřovatelnosti kódu
- Centrováno kolem myšlenky "objektu"
 - kombinace dat (atributů)
 - a funkcí (metod) pro práci s nimi
 - umožňuje logicky svázat data a funkce, které s nimi pracují
- "Objekt" je do jisté míry autonomní
 - obsahuje vše, co potřebuje ke své činnosti
 - s výjimkou interakce s ostatními objekty
 - např. konkrétní člověk v rámci lidské společnosti

Objektově orientované programování (2)

- Tento styl programování poskytuje
 - ochranu částí kódu a dat (zapouzdření)
 - implementace specializace rozhranní (dědičnost)
 - silnou typovost s rozšiřitelností (polymorfismus)
- Přímá podpora v syntaxi některých jazyků
 - čistě OOP jazyky (Smalltalk) vs. smíšené (C++)

Strukturovaný přístup k řešení problému

- Např. klasické C (ale pořád možno i v C++)
- Přemýšlíme o funkcích, které mají vstup a výstup
- Kroky při vývoji:
 - Abstrakce navrhujeme procesy, které řeší problém
 - Dekompozice rozdělíme procesy do menších podčástí (funkcí)
 - Propojení implementujeme funkce a jejich vzájemné volání
- Nejprve definujeme procesy a datové struktury
- Poté definujeme sadu funkcí realizující proces a pracujících s datovými strukturami

Objektově orientovaný přístup k řešení

- Např. OOP v C++
- Přemýšlíme o objektech, které mezi sebou interagují
- Kroky při vývoji:
 - Abstrakce navrhujeme nezávislé entity, které spolupracují
 - Dekompozice rozdělíme problém na objekty zodpovědné za realizaci entit
 - Propojení vytvoříme potřebné množství objektů a necháme je interagovat
- Nejprve definujeme chování a vlastnosti objektů
- Poté vytvoříme jejich instance a necháme je "spolupracovat" (volají své metody)

Mapování OOP na C++

```
class CMouse {
 int m_size;
public:
 CMouse(int initialSize) : m_size(initialSize) {}
 int feed(int foodAmount) {
 m_size += foodAmount / 10;
 return m_size;
 }
};

void oopCppMappingDemo() {
 CMouse mouse1;
 mouse1.feed(10);
 mouse1.
}

% CMouse
 feed
 feed
 m_size
```

- objekt ~ instance C++ třídy
- zpráva ~ volání metody
- metoda ~ členská funkce
- parametry zprávy ~ parametry metody
- stav ~ hodnoty atributů

Třídy v C++

- Založeno na konceptu tříd a objektů
- Analogie se struct z C, ale s většími možnostmi
 - struktura doplněná o metody, kterými může svá data manipulovat

Třída

- podklad pro vytvoření objektu (alá struct XY)
- atributy (data) a metody (implementace funkce)
- např. výkresy pro Škoda Octavia

Objekt

- instance třídy (alá proměnná typu struct XY)
- může být více objektů z jedné třídy (~ více struktur typu XY)
- má svůj stav (hodnoty atributů) a definované chování (metody)
- např. konkrétní auto Škoda Octavia s SPZ BMZ-4523

Uživatelský datový typ Třída - class

- Nové v C++, ale hodně podobností s C struct
- Atributy
 - datové položky v rámci třídy
 - stejné jako u struct, ale nejsou z venku viditelné
 - přístup pomocí speciální metody (getter/setter) nebo změna práv
- Tvorba instance třídy (objekt)
 - stejně jako u struct
 - (instance třídy X == proměnná s typem X)
 - Ize inicializovat při vytváření instance (tzv. konstruktor)
- Možnosti manipulace stejně jako u struct
 - COctavia autoBMZ4523;
 - COctavia* pAutoBMZ4523 = &autoBMZ4523;
 - COctavia* pAutoBMZ4523 = new COctavia("BMZ4523");

Ukázka syntaxe class vs. struct v C

```
struct Mouse {
  int size;
 Class je vylepšená struct
};
int feed (Mouse* pMouse, unsigned int foodAmou
 class CMouse {
 if (pMouse) {
 int m size;
 pMouse->size += foodAmount / 10;
 public:
 return pMouse->size;
 CMouse(int initialSize) {
 m size = initialSize;
 Speciální metoda pro inicializaci
 else return -1:
};
 int feed(unsigned int foodAmount) {
 Funkce feed je přímo součást třídy
 m size += foodAmount / 10;
 není nutné dávat jako parametr
int feedMouseDemo()
 return m size;
  struct Mouse mouse1;
  struct Mouse mouse2;
 int feedMouseDemo() {
 mouse1 a mouse2 jsou objekty třídy CMouse
 CMouse mouse1(10);
  mouse1.size = 10:
 CMouse mouse2 (50);
  mouse2.size = 50;
 mouse1.feed(100);
  feed (&mouse1, 100);
 mouse2.feed(30);
  feed (&mouse2, 30);
 return 0;
  return 0;
```

Uživatelský datový typ Třída – class (2)

- Konstruktor, destruktor
 - metoda automaticky volaná při vytváření resp. rušení objektu
 - (detaily později)
- Deklaraci lze oddělit od definice
 - deklarace v hlavičkovém souboru (*.h)
 - definice (implementace) ve zdrojovém souboru (*.cpp)
- Dopředná deklarace s neúplným typem
 - stejně jako u struct
 - class CMouse;
 - CMouse musí být později dodefinována (jinak chyba při linkování)

Připomenutí

- Třída je podklad pro tvorbu objektů
- Objekt je paměťová instance třídy
- Třída obsahuje datové atributy a metody pro práci s nimi

```
Třída CMouse
Atribut m_size
 class CMouse {
 int m size;
 public:
 CMouse(int initialSize) : m size(initialSize) {}
 int feed(int foodAmount) {
 m size += foodAmount / 10;
Metoda feed
 return m size;
 };
 Objekt mouse1
 void oopCppMappingDemo() {
 CMouse mouse1:
 mouse1.feed(10);
 ~്യ CMouse
 feed
 m size
```

Metoda třídy

- Metoda třídy je funkce (stejná syntaxe i chování)
- Metoda třídy typicky pracuje s vnitřním stavem
 - čte/modifikuje atributy
- Metoda třídy má vždy jeden skrytý argument
 - "nultý" argument
 - ukazatel na instanci třídy, jejíž metoda se volá

struct + funkce

```
struct Mouse { int size; };
int feed(Mouse* pMouse, int foodAmount) {
  pMouse->size += foodAmount / 10;
  return pMouse->size;
}
```

skrytý parametr *this*

class + metoda

```
class CMouse {
  int m_size;
  int feed(int foodAmount) {
 m_size += foodAmount / 10;
 return m_size;
  }
};
```

Ukazatel this

- Ukazatel na aktuální objekt
 - this->m_size;

- class CTest {
 int value;
 public:
 int getValue2() const {
 int value = 1;
 return value;
 }
 };
- Automaticky jako parametr metod třídy
 - není explicitně deklarován v hlavičce metody
 - je ale dostupný pro použití
- Použití při konfliktu atributu třídy a parametru metody
 - parametr metody má stejné jméno jako vnitřní atribut
- Použití pro test přiřazení sebe sama
 - u přiřazovacích operátorů (viz. později)
- Použití pro možnost řetězení příkazů
 - u přiřazovacích operátorů (viz. později)

Ukazatel this - ukázka

```
class CTest {
 int value;
 problém s
public:
 rozlišením
 CTest(): value(0)
 int getValue() const {
 int value # 1; // local variable
 return value; // What will be returned? 1 or 0?
 rozlišení
 int getValue2() const {
 pomocí this
 int value = 1;
 return this->value; // Use this to distinguish
 void testSame(const CTest& test) const {
 #include <iostream>
 if (&test == this) cout << "Same" << endl;</pre>
 using std::cout;
 else cout << "Different" << endl;</pre>
 using std::endl;
 int main() {
};
 CTest test;
 cout << test.getValue() << endl;</pre>
 cout << test.getValue2() << endl;</pre>
 CTest test2;
testování sebe
 test.testSame(test2);
 test.testSame(test);
 sama
 return 0;
```

Deklarace vs. definice

- Deklarace zavádí nové jméno entity do programu
 - typicky v hlavičkovém souboru (*.h)
- Definice poskytuje unikátní popis (implementaci) entity
 - funkce, typ, třída, instance...
 - typicky ve zdrojovém souboru (*.cpp)
- Jen jedna definice (implementace), možno více deklarací
- Deklarace může být zároveň definice
 - např. deklarace metody přímo doplněná jejím tělem

Ukázka třídy rozdělené do H a CPP

mouse.h

```
#ifndef MOUSE H
 deklarace i
#define MOUSE H
 definice
class CMouse ·
 int m size;
public:
  CMouse();
  int getSize() const { return m size; }
 import deklarací
  bool feed(const unsigned int foodAmount);
private:
 mouse.cpp
  bool increaseSize(const unsigned int foodAmount);
};
 #include "mouse.h"
 CMouse::CMouse() {
#endif // MQUSE H
 definice
 m size = 10;
 bool CMouse::feed(const unsigned int foodAmount) {
 // Check basic limits of foodAmount
 deklarace
deklarace
 if (foodAmount > 0 \&\& foodAmount < 100) {
 return increaseSize(foodAmount);
 else return false;
 bool CMouse::increaseSize(const unsigned int foodAmount) {
 m size += foodAmount / 10;
 return true;
 definice
PB161 | Principy OOP - Zapouzdření 2
```

Zamyšlení: Co je vlastně všechno třída?

- What's in a class? The Interface Principle
 - http://www.gotw.ca/publications/mill02.htm
- Třída není jen to, co je obsaženo v její definici
 - tj. nejen obsah class {}
- "Třída" jsou i volné funkce pracující s danou třídou
 - pouze ty obsažené v hlavičkovém souboru definujícím třídu
 - "předpis" jak se má daná třída využívat
 - tvůrce třídy vytváří celý *.h soubor

Konstruktor

Konstruktor - motivace

- Motivace: Naše třída má několik atributů
 - Jaká bude jejich hodnota při vytvoření objektu?


```
class CExampleClassDefConstructor {
  int m_atrib;
  public:
 int getAtrib() const { return m_atrib; }
};
int main() {
  CExampleClassDefConstructor object1;  // Invoke default constructor
  cout << "object1::m_atrib = " << object1.getAtrib() << endl; // ???
  return 0;
}</pre>
```

- většinou neinicializovaná => nepříjemné
- Možným řešením je speciální metoda "clean()"
 - ale "zbytečné" volání hned po vytvoření objektu
- C++ nabízí elegantní řešení konstruktor

Konstruktor

- Metoda, která je automaticky volána při vytváření objektu
- Zajistí, že objekt bude od začátku v konzistentním stavu
 - můžeme inicializovat atributy na defaultní hodnotu
 - můžeme je nastavit na speciální hodnoty
 - můžeme otevřít spojení na server...
- Konstruktor může mít argumenty a může být přetížen
 - inicializace uživatelem zadanými hodnotami
 - více konstruktorů s různými argumenty (přetížení, více později)

Konstruktory - syntaxe

```
class CExampleClass {
 int m atrib1;
 jméno metody jako
 int m atrib2;
 třída
 public:
 CExampleClass();
 // Constructor with no parameters
 CExampleClass(int atribute1);
 // Constructor with one parameter
 CExampleClass(int atribute1, int atribute2);// Constructor with two parameters
 bez
návratové
 int getAtrib1() const { return m atrib1;
hodnoty
 Deklarace konstruktorů
 int getAtrib2() const { return m atrib2;
 s 0, 1 a 2 parametry
```

```
CExampleClass object2;
CExampleClass object3(10);
CExampleClass object4(10, 15);
```

```
CExampleClass::CExampleClass() {
 m_atrib1 = 0;
 m_atrib2 = 0;
}

CExampleClass::CExampleClass(int atribute1) {
 m_atrib1 = atribute1;
 m_atrib2 = 0;
}

CExampleClass::CExampleClass(int atribute1, int atribute2) {
 m_atrib1 = atribute1;
 m_atrib2 = atribute1;
 m_atrib2 = atribute2;
}
```

Defaultní konstruktor

- Co když není definován žádný konstruktor?
 - automaticky existuje defaultní konstruktor
 - nemá žádné argumenty a neinicializuje atributy
 - CClass object;
- Definováním uživatelského konstruktoru se odstraní defaultní konstruktor bez argumentů
 - pokud chceme konstruktor bez parametrů, musíme ho znova definovat
 - tzv. bezparametrický konstruktor
- V C++ se bezparametrické konstruktory volají pouze pro třídy a struktury
 - pro nativní (built-in) typy se nevolá nic

Konstruktor – inicializační sekce

- Inicializační sekce konstruktoru
 - inicializace atributů
 - předání parametrů pro konstruktor rodiče

```
class X {
 int m_atrib1;
 int m_atrib2;
public:
 X(int atrib1) : m_atrib1(atrib1), m_atrib2(1) {}
};
```

```
class Y : public X {
 public:
 Y() : X(33) {}
};
```

- Preferujte inicializační sekci před přiřazením
 - nelze jinak předat argumenty pro konstruktor předka
 - nelze jinak inicializovat atributy s referenčním typem
 - nemusí se vytvářet lokální kopie argumentů

Kostruktory - ukázka

- constructorDemo.cpp
- použití konstruktoru
- neinicializovaná proměnná
- defaultní konstruktor
- konstruktor s argumenty
- přetížení konstruktoru

Quiz

```
Co znamenají následující řádky?
  class CClass;
  class CClass {};
  CClass obj1;

 CClass obj1(10);

  CClass obj1();
  CClass* obj1 = new CClass(10);
 delete obj1;
```

Bezparametrický konstruktor a C++11

Co znamená CClass object();

- Nelze deklarovat, je to považováno za deklaraci funkce object bez argumentů vracející CClass
- V C++11 došlo ke sjednocení syntaxe
 - CClass object{}; // default constructor
 - int i{}; // default ctor, i==0

C++11 default a delete

- Součástí tříd obecně je několik důležitých metod
 - Bezparametrický konstruktor
 - Kopírovací konstruktor detaily pozdější přednáška
 - Move konstruktor detaily na konci semestru
 - Přiřazovací operátor
- Lze definovat, že některá z těchto metod je defaultní (default) nebo zakázaná (delete)

C++11 inicializační seznam

- Je zavedená možnost použití inicializačního seznamu
 - Pomocí složených závorek je možné také vytvářet instance i přes jiný konstruktor

```
#include <initializer_list>
#include <algorithm>
class MyClass {
 int *data;
public:
 // inicializacní seznam se bere vždy hodnotou
 MyClass( std::initializer_list< int > 1 ) : data( new int[ 1.size() ] )
 {
 std::copy( 1.begin(), 1.end(), data );
 }
...
};
MyClass object{1, 2, 3, 4, 5, 42, 1001};
```

Destruktory

- Určeno pro úklid objektu
 - uvolnění polí a dynamických struktur
 - uzavření spojení apod.
- Automaticky voláno při uvolňování objektu
 - statická i dynamická alokace
- Může být pouze jediný (nelze přetěžovat)
- Nemá žádné parametry

Destruktor - syntaxe

- Syntaxe ~jméno_třídy()
- Stejné jméno jako třída
- Nevrací návratovou hodnotu
- U C++ vždy voláno při zániku objektu
 - konec platnosti lokální proměnné
 - dealokace dynamicky alokovaného objektu
 - odlišnost od Javy (Garbage collection)

Make base class destructors public and virtual, or protected and nonvirtual

To delete, or not to delete; that is the question: If deletion through a pointer to a base Base should be allowed, then Base's destructor must be public and virtual. Otherwise, it should be protected and nonvirtual. —C++ Coding Standards

Proč virtuální destruktor?

Zapouzdření

Proč je výhodné zapouzdření

```
struct Point {
 int x, y;
 void Draw() {...}
};
```

```
int main(void) {
  Point myPoint;
  myPoint.x = 10;
  myPoint.y = 20;
  myPoint.Draw();
  return 0;
}
```

```
class CPoint {
 int m x, m y;
public:
 CPoint() { m x = 0; m y = 0;}
 void setPoint(int x, int y) {
 m \times = \times;
 m y = y;
 void Draw() {...}
};
int main(void) {
  CPoint myPoint2;
  myPoint2.setPoint(10, 20);
  myPoint2.Draw();
  return 0;
```

Zapouzdření – změna zadání

- Naši třídu už někdo používá, šedý kód z minulého slidu je velmi nepraktické/nemožné měnit
- Změna zadání: body v 3D
- Změna zadání: int nepostačuje pro zachycení rozsahu souřadnice
 - změna typu u x a y na float?
 - změna typu u x a y na řetězec?
 - změna typu u x a y na BigInt?
- Jaké jsou důsledky pro předchozí kód?

```
int main(void) {
 Point myPoint;
 myPoint.x = 10;
 myPoint.y = 20;
 myPoint.Draw();
 return 0;
}
```

- Zapouzdřením omezujeme viditelnost vnitřního stavu
 - můžeme lépe kontrolovat interakce se stavem (setter)
 - můžeme měnit reprezentaci stavu

Jak poznat, která komponenta je více zapouzdřená?

- Stupeň zapouzdření komponenty je nepřímo úměrný množství ostatního kódu, který přestane fungovat, pokud komponentu změníme
 - Metrika zapouzdření: počet funkcí, které mohou vyžadovat změnu následkem změny komponenty
- Pokud změníme u Point datový typ proměnných na string, přestane fungovat šedý kód
- U CPoint změníme datový typ a upravíme příslušně setPoint()
 - pro nové aplikace vyžadující větší přesnost přidáme další metodu setPoint() s jinými argumenty
 - šedý kód zůstane fungovat!

```
void setPoint(int x, int y) {
 m_x = convertToString(x);
 m_y = convertToString(y);
}
```

Zapouzdření v C++

- C++ poskytuje nástroje pro zapouzdření dat
 - ale umožňuje i porušit (tj. přímý přístup)
- Realizováno prostřednictvím přístupových práv
 - k atributům
 - k metodám
- Základní přístupová práva
 - public všichni mohou číst/modifikovat/používat
 - private nikdo kromě vlastní třídy nemůže číst nebo přímo používat
 - protected, friend specializovanější (později)

Syntaxe přístupových práv

Struktura

změna z public na private

```
struct exampleStruct {
 // all atributes (and methods) are public, until said otherwise
 int atribPublic;

private: // switch to private access rights
 int atribPrivate;

public: // switch to public access rights
 int atribPublic2;
};
```

Třída

změna z private na public

```
class CExampleClass {
 // all atributes (and methods) are private, until said otherwise
 int m_atribPrivate;

public: // switch to public access rights

 // Public methods manipulating value of private atribute
 int getAtribPrivate() {
 return m_atribPrivate;
 }
}
```

Přístupová práva

- Právo platí, dokud není nastaveno jiné
 - viz. předchozí ukázka kódu
- struct je to samé jako class, rozdíl právě v defaultních právech
- struct v C++ má všechny položky defaultně public
 - z důvodu zpětné kompatibility s C
 - Ize přenastavit na private
- class v C++ má všechny položky defaultně private
 - ponechte pro atributy private
 - je nutné explicitně nastavit public pro veřejné metody

Přístupová práva - public

- K položce s právem public má přístup kdokoli
 - atribut může být čten a měněn kýmkoli
 - metoda může být volána "zvenčí"
- Jako public typicky neoznačujeme atributy
 - podporujeme zapouzdření
- Jako public označujeme metody, které jsou součástí rozhraní
 - deklarace existujících public metod by se neměly měnit
 - někdo je nejspíš používá
 - implementaci měnit můžeme (tělo je skryto)

Přístupová práva - private

- K položce s právem private má přístup pouze sama třída
 - atribut nebo metoda nemůže být použit/volána "zvenčí"
 - výjimkou je objekt/metoda s právem friend (viz. později)
 - pokus o použití metody definované jako private vyvolá chybu už během překladu
- Jako private označujeme typicky všechny atributy
 - podporujeme zapouzdření
- Jako private označujeme metody, které nejsou součástí rozhraní
 - nechceme, aby na nich někdo závisel

Přístupová práva - ukázka

- accessRightsDemo.cpp
- deklarace veřejných a privátních atributů
- rozdíly class vs. struct
- chyby překladače
 - přístup k privátnímu atributu
 - přístup k privátní metodě

Pro zamyšlení: Nečlenské metody pro zlepšení zapouzdření?

- Členské metody (např. setter) zlepšují zapouzdření oproti situaci s přímo přístupnými atributy
- Mohou nečlenské metody také zlepšit zapouzdření?
- Metrika zapouzdření: počet funkcí, které mohou vyžadovat změnu po změně komponenty
 - struct veškerý kód, který struct používá
 - class všechny členské metody (N)
 - změna jedné členské metody na nečlenskou => N 1
- Pozor, týká se jen ne-členských ne-friend funkcí
 - tj. funkce, které pro svoje vykonání využijí pouze veřejné metody třídy
- Přečte si: How non-member functions improve encapsulation" (Scott Meyers)
 - http://www.drdobbs.com/cpp/how-non-member-functionsimprove-encapsu/184401197

Zapouzdření a delegace požadavků

- Může-li třída vykonat úkol, jež ji byl zadán, vykoná jej, jinak jej deleguje tomu, kdo má zodpovědnost za vykonávaní daného úkolu
- Třída nemá zjišťovat informace (které by měly nejlépe zůstat zapouzdřené) od jiných tříd ve snaze se na jejich základě se rozhodnout jak úkol provést
- Danou záležitost má rozhodnout a provést třída, které požadované informace patří

Zapouzdření – klíčové slovo const

Klíčové slovo const

- Zavedeno pro zvýšení robustnosti kódu proti nezáměrným implementačním chybám
- Motivace 1:
 - potřebujeme označit proměnnou, která nesmí být změněna
 - typicky konstanta, např. počet měsíců v roce
- Motivace 2:
 - chceme deklarovat, že naše funkce nebude měnit vstupní parametr
 - přestože by mohla (např. předání referencí, ukazatelem)
- Motivace 3:
 - chceme deklarovat, že daná metoda nemění vnitřní stav objektu
 - Lze ji tedy volat i nad konstantním objektem
- A chceme mít kontrolu přímo od překladače!

Klíčové slovo const (2)

- Explicitně vyznačujeme proměnnou/objekt, která nebude měněna
 - jejíž hodnota (nebo hodnota atributů) by neměla být měněna
 - argument, který nemá být ve funkci měněn
- Explicitně označujeme funkci, která může být volána i na konstatním objektu
 - protože nebude měnit jeho vnitřní stav
 - je kontrolováno při překladu!
- Lze mít dvě identické funkce lišící se pouze v const
 - funkce s const má nižší prioritu, použije se pouze pokud bude argument také const
 - např. begin () a end () u STL kontejnerů

Klíčové slovo const (3)

- Používejte co nejčastěji
 - zlepšuje typovou kontrolu a celkovou robustnost
 - kontrola že omylem neměníme konstantní objekt
 - umožňuje lepší optimalizaci překladačem
- Proměnné s const jsou lokální v daném souboru
- Pozor na const int a, b = 0;
 - raději každá proměnná na samostatném řádku

Klíčové slovo const - ukázka

- const proměnná
- const argument
- const metoda
- chyby překladače

Klíčové slovo const - proměnná

```
#include <iostream>
 proměnná b není
using namespace std;
 const
void konstConstantDemo() {
 //const int a, b \leq 0; // error, uninitialized const
 konstanty nelze
 dodatečně měnit
 const int numMonthsInYear = 12;
 cout << "Number of months in year: " << numMonthsInYear << endl;
 //numMonthsInYear = 13; // error, assignment of read-only variable
char* konstReturnValueDemo() {
 vracíme řetězec
 return "Unmodifiable string";
 (konstantní)
const_char* konstReturnValueDemo2() {
 return "Unmodifiable string";
 explicitně označíme řetězec
 jako nemodifikovatelný
int main() {
 zde se jej ale
 char* value = konstReturnValueDemo();
 snažíme modifikovat
 ∔ chyba za běhu
 char* value2 = konstReturnValueDemo2(); // error: invalid conversion
 problém ohlásí už překladač
 return 0;
```

Klíčové slovo const - metody

```
class CMouse {
 metoda setSize() nemůže být konstantní
 int m size;
public:
 (mění vnitřní stav)
 void setSize(int newSize) {
 m size = newSize;
 int getSize() const {
 return m size;
};
 metodu getSize() označíme jako
 volatelnou i nad konstatním objektem
void konstFunctionDemo() {
 CMouse mouse1;
 // error: uninitilized const mouse2
 //const CMouse mouse2;
 const CMouse* pMouse2 = &mouse1;
 vytvoříme si konstantní
 mouse1.getSize() ;
 ukazatel na objekt
 mouse1.setSize(10);
 cout << pMouse2->getSize() << endl;</pre>
 // Let's try to call non-constant method of constant object
 //pMouse2->setSize(10);
 // error: no matching function for call
```


nemůžeme volat nekonstantní metodu konstantního objektu

Ukazatel na konstantu, konstatní ukazatel, konstantní ukazatel na konstantu

- const char * myPtr = &char_A;
 - Ukazatel na konstatní hodnotu typu znak
 - Tento ukazatel nelze využít pro změnu této hodnoty (kam ukazuje myPtr)
- char * const myPtr = &char_A;
 - Konstantní ukazatel na znak
 - Hodnotu ukazatele nelze změnit (obsah myPtr)
- const char * const myPtr = &char_A;
 - Konstatní ukazatel na konstantní hodnotu
- http://www.codeguru.com/cpp/cpp/cpp mfc/general/article.php/c6967/
 Constant-Pointers-and-Pointers-to-Constants.htm

Výpis na standardní výstup

- Z C znáte printf ("Dnes je %d. zari", den);
- V C++ na výstup zapíšete takto:

 Práci se standardním výstupem budeme dělat detailněji v 4. přednášce

Shrnutí

- Konstruktor je metoda pro inicializaci objektu
 - pozor na defaultní konstruktor
- Zapouzdření skrývá vnitřní data a logiku
 - umožňuje abstrahovat uživatele od aktuální implementace
- Používejte co nejčastěji const
 - číselné konstanty
 - parametry funkce/metody, celá metoda

Zdroje

- StackOverflow Q&A
- C++ FAQ Odpovědi na často kladené otázky.
- <u>cplusplus.com</u> Dokumentace C++ a standardní knihovny.
- <u>cppreference.com</u> Dokumentace C++ a standardní knihovny, obsahuje i dokumentaci k C++11.
- C++ Coding Standards "101 Rules, Guidelines, and Best practices"
- Effective C++ "55 Specific Ways to Improve Your Programs and Designs"
- Exceptional C++ "47 Engineering Puzzles, Programming Problems, and Solutions"
- Modern C++ "Generic Programming and Design Patterns Applied"