НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ ЯДЕРНЫЙ УНИВЕРСИТЕТ «МИФИ» Кафедра информатики и процессов управления (№17)

Лекции по информатике и программированию

Лекция 4

Абстрактные типы данных (часть 2)

Содержание

- 4. Работа с динамической памятью в С++
 - 4.1. Операции new и delete
 - 4.2. Конструктор копирования
- 5. Временные и анонимные объекты
 - 5.1. Анонимные объекты
 - 5.2. Временные объекты
 - 5.3. Правила использования
- 6. Значения по умолчанию и конструкторы
 - 6.1. Значения параметров по умолчанию
 - 6.2. Конструкторы специальных видов
- 7. Класс как область видимости
 - 7.1. Описание функций-членов (методов) вне класса
 - 7.2. Подставляемые функции (inline)
 - 7.3. Инициализация членов класса в конструкторе

4. Работа с динамической памятью в С++ 4.1. Операции new и delete

Языке Си сам по себе не включает операций работы с динамической памятью. В Си средства работы с динамической памятью вынесены в стандартную библиотеку в виде стандартных функций: malloc, realloc и free. Эти функции непригодны для создания и удаления объектов в динамической памяти, поскольку они не могут вызывать конструкторы и деструкторы.

Более того, в языке Си++ конструкторами и деструкторами оперирует компилятор, поэтому выносить работу с динамической памятью из языка в отдельную библиотеку проблематично. Из-за этого в язык Си++ внесены **операции** new и delete для создания и удаления объектов в динамической памяти.

Для создания в динамической памяти одиночного объекта используется **скалярная** форма операция new. Синтаксис:

```
myClass *p;
p = new myClass;
```

Здесь операция new:

- выделяет динамическую память для объекта типа myClass;
- вызывает для объекта конструктор по умолчанию;
- возвращает указатель (типа myClass *) на созданный объект.

Конструктору объекта можно передать параметры. Например, для описанного класса комплексных чисел:

```
Complex *p;
p = new Complex(2.7, 3.8);
```

ИЛИ

```
Complex *p = new Complex(2.7, 3.8);

Операцию new можно использовать и для простых типов данных:
int *p;
p = new int;
или с инициализацией:
```

int *p = new int(123);

Для удаления одиночного объекта из динамической памяти используется скалярная форма операции delete:

```
delete p;
```

Операция delete:

- вызывает деструктор для объекта, на который указывает р;
- освобождает занимаемую объектом динамическую память.

Для создания и удаления динамических массивов используются векторные формы операций new [] и delete []. Например:

```
int *p = new int[100]; /* Создание массива из 100 чисел типа int. */
...
delete [] p; /* Удаление всего массива целиком. */
```

При этом конструкторы и деструкторы вызываются для каждого элемента массива.

В векторной форме операции new [] невозможно передать параметры конструкторам элементов массива, поэтому класс должен обязательно содержать конструктор по умолчанию.

Объекты, созданные с помощью векторной формы new [], необходимо удалять только с помощью векторной формы delete []. Объекты, созданные с помощью скалярной формы new, необходимо удалять только с помощью скалярной формы delete.

Также не следует удалять с помощью delete объекты, созданные функцией malloc. И не следует удалять с помощью free объекты, созданные функцией new.

4.2. Конструктор копирования

Рассмотрим следующий пример: пусть в конструкторе некоторого класса создается динамический массив, а в деструкторе он уничтожается:


```
class myClass {
 int *p;
public:
 myClass() { p = new int[20]; }
 ~myClass() { delete [] p; }
 ...
};
```

Создадим копию объекта класса myClass, передав его в функцию в качестве параметра по значению:

```
void func(myClass x) {
 ...
}
int main(void) {
 ...
 myClass c;
 func(c);
 ...
}
```

Тогда в функции func локальная переменная x (формальный параметр) является копией объекта c (фактический параметр, аргумент), созданной путем обычного побитового копирования.

Значит при копировании объекта класса myClass оказался скопирован указатель на динамический массив, созданный конструктором объекта с. Следовательно, оба объекта (оригинал с и его локальная копия x) используют один и тот же динамический массив:

Теперь функция func получила доступ к изменению состояния объекта с, что противоречит концепции ООП.

Кроме того, при выходе из функции func отработает деструктор для локального объекта x, который уничтожит динамический массив, объект c окажется в ошибочном состоянии. В результате чего любое действие c объектом c приведет c объектом c не предпринимать, ошибка возникнет при его уничтожении (деструктор попытается уничтожить уже несуществующий динамический массив).

Таким образом для объектов класса myClass побитовое копирование непригодно.

Чтобы сообщить компилятору как корректно создать копию имеющегося объекта, в языке Си++ предусмотрен специальный *конструктор копирования*. Он имеет ровно один параметр, который имеет тип «ссылка на объект описываемого класса». Часто эту ссылку делают константной, чтобы показать, что исходный объект не изменится.

Для рассматриваемого примера описания класса myClass:

```
class myClass {
 int *p;
public:
 myClass() {
 p = new int[20];
 }
 myClass(const myClass &a) {
 p = new int[20];
 for (int i=0; i<20; i++)
 p[i] = a.p[i];
 }
 ~myClass() { delete [] p; }
 ...
};</pre>
```

Теперь у каждого объекта будет свой динамический массив:

5. Временные и анонимные объекты

5.1. Анонимные объекты

Анонимные объекты не имеют имени и обычно применяются для однократного использования, чтобы код оказался более лаконичным и наглядным. Для этого указывают имя конструктора объекта и список его фактических параметров (возможно, пустой).

Пример – умножение на мнимую единицу для комплексных чисел:

Анонимные объекты вводятся программистом в явном виде.

5.2. Временные объекты

Временные объекты — это объекты, которые не имеют имени и порождаются компилятором без их явного указания.

Простой пример – передача параметра в функцию с помощью конструктора преобразования. Рассмотренный ранее пример – если в программе имеется функция:

```
void func(Complex a);
to ee можно вызвать для вещественного параметра:
func(9.5);
```

При этом с помощью конструктора преобразования создается временный объект типа Complex, который передается в функцию func в качестве фактического параметра.

Другой пример появления временного объекта:

```
Complex t, a, b, c;
...
t = a + b + c; /* Использование временного объекта для (a+b). */
```

Здесь сложение выполняется слева направо, т.е. сначала выполнится первая операция (a+b), результат которой сохраняется во временном объекте типа Complex, а затем выполняется вторая операция сложения этого результата с объектом с. Временный объект для хранения результата (a+b) создается компилятором.

Компилятор вынужден порождать временные объекты при использовании в выражении вызова функции, которая возвращает значение типа объект (причем возврат производится по значению, а не другим способом). В приведенном примере такой функцией является operator+.

Анонимные объекты можно считать **частным случаем** временных объектов: анонимные объекты – это временные объекты, которые задаются в коде явно.

5.3. Правила использования

Время жизни временного или анонимного объекта: объект существует до момента окончания вычисления содержащего их выражения, затем уничтожаются с помощью деструктора (если он имеется). Например, в операторе вычисления выражения:

```
t = a + b + c;
```

временный объект существует «до точки с запятой».

Из этого правила имеется одно исключение: если временный или анонимный объект указан в качестве инициализатора ссылки, то он существует до тех пор, пока существует эта ссылка.

На временный или анонимный объект нельзя ссылаться неконстантной ссылкой. По этому правилу временный или анонимный объект можно передавать в функцию либо по значению, либо по константной ссылке.

По неконстантной ссылке функция обычно получает только **выходной** параметр, то есть через него функция **возвращает** некоторую информацию, помещать которую во временный или анонимный объект бессмысленно.

Поэтому квалификатор const следует использовать для всех ссылок, для которых это возможно. Неконстантные ссылки следует использовать тогда и только тогда, когда функция должна изменять значение переменной, передаваемой в нее в качестве параметра.

6. Значения по умолчанию и конструкторы 6.1. Значения параметров по умолчанию

При объявлении функции (там, где впервые встречается прототип функции) язык Си++ позволяет для всех (или некоторых) ее параметров задать значения по умолчанию. Тогда при вызове функции заданные по умолчанию параметры можно не указывать – компилятор подставит их сам.

Например, для функции с прототипом:

```
void f(int a = 3, const *char b = "string", int c = 5);

возможны следующие вызовы:

f(5, "name", 10);

f(5, "name"); // эквивалентно f(5, "name", 5);

f(5); // эквивалентно f(5, "string", 5);

f(); // эквивалентно f(3, "string", 5);
```

По умолчанию может быть задано любое количество параметров функции, но при этом в списке параметров функции все параметры, следующие за заданным по умолчанию, также должны быть заданы по умолчанию. Например, корректные описания:

```
void f(int a = 3, const *char b = "string", int c = 5);
void f(int a, const *char b = "string", int c = 5);
void f(int a, const *char b, int c = 5);

а следующие описания некорректны:

void f(int a = 3, const *char b = "string", int c); // ошибка!

void f(int a = 3, const *char b, int c = 5); // ошибка!

void f(int a = 3, const *char b, int c); // ошибка!

void f(int a, const *char b = "string", int c); // ошибка!
```

Это ограничение упрощает компилятору поиск подходящей функции.

Если при вызове функции указано n фактических параметров (аргументов), то компилятор сопоставит их с n первыми формальными параметрами.

Выражения, задающие значения по умолчанию, могут стать причиной ошибки. Поэтому в качестве таких выражений следует использовать **только константные выражения** (которые будут вычислены во время компиляции программы, до ее запуска).

6.2. Конструкторы специальных видов

При объявлении функции (там, где впервые встречается прототип функции) язык Си++ позволяет для всех (или некоторых) ее параметров задать *значения по умолчанию*. Тогда при вызове функции заданные по умолчанию параметры можно не указывать – компилятор подставит их сам.

Ранее введены конструкторы специальных видов:

Конструктор	в восприятии компилятора – это конструктор
умолчания	без параметров
преобразования	с одним параметром, имеющим тип, отличный от описываемого
копирования	с одним параметром типа «ссылка на объект описываемого класса»

Использование параметров по умолчанию заставляет компилятор воспринимать как конструктор специального вида такой конструктор, который **допускает вызов** с соответствующими параметрами.

Например, в классе Complex достаточно описать всего один конструктор, который будет служить одновременно и конструктором умолчания, и конструктором преобразования, и обычным конструктором от двух аргументов:

Такой конструктор может быть вызван как:

```
Complex c; // конструктор умолчания, эквивалентно Complex c(0, 0); Complex c(4.7); // конструктор преобразования, эквивалентно Complex c(4.7, 0); Complex c(2.7, 3.8); // обычный конструктор.
```

7. Класс как область видимости

7.1. Описание функций-членов (методов) вне класса

Тела функций-членов (методов) класса могут содержать значительный объем кода. В этом случае описание такого класса затрудняется для восприятия программистом: поиск заголовков функций-членов (методов) сопровождается долгим перелистыванием с необходимостью запоминать найденные заголовки. Из-за этого изучение класса становится утомительным занятием.

Проблема решается вынесением тел функций-членов (методов) за пределы описания класса. В описании класса остаются только прототипы функций-членов (методов). Такое описание класса называется заголовком класса.

Прототип функции-члена (метода) содержит:

- тип возвращаемого значения;
- имя метода;
- список формальных параметров;
- ключевое слово const (если функция-член (метод) является константной),
- символ «точка с запятой» (;) в конце (как у обычного прототипа).

При этом тело функции-члена (метода) описывается в другом месте (за пределами заголовка класса) с помощью лексемы *раскрытия области видимости* — «двойного двоеточия» (::), которую иногда называют «четвероточием». Пример:

```
class MyCl { // Заголовок класса MyCl.
public:
 MyCl();
 // Прототип конструктора.
 void f(int a, int b); // Прототип метода f.
 int q(const char *str) const; // Прототип константного метода q.
};
MyCl::MyCl() {
 ... // Тело конструктора.
void MyCl::f(int a, int b) {
 ... // Тело метода f.
int MyCl::q(const char *str) const {
 ... // Тело константного метода д.
```

Класс (или структура) представляет собой отдельную **область видимости**. Раскрытие области видимости (::) позволяет сделать доступными вне класса **имена членов класса**, которые не закрыты защитой. Если член класса MyCl внутри класса доступен по имени f, то снаружи он доступен по имени MyCl::f.

Если у двойного двоеточия опустить имя области видимости (левую часть), то подразумевается *глобальная область видимости*.

В рассмотренном примере можно создать обычную функцию с именем f (не относящуюся к классу MyCl), и это не вызовет конфликта имен:

```
class MyCl {
 ... // Описание заголовка класса MyCl.
};
void f(double x) {
 ... // Тело глобальной (обычной) функции f.
void MyCl::f(int a, int b) {
 ... // Тело метода f класса MyCl.
int MyCl::q(const char *str) const {
 ... // Тело метода g класса MyCl.
 f(7, 5); // Вызов метода f класса MyCl.
 :: \mathbf{f}(3.14); // Вызов глобальной функции f (из метода q класса MyCl).
```

Если функция-член (метод) вызывается для объекта, то ее имя находится в области видимости класса, к которому принадлежит объект, а значит явно раскрывать область видимости (с помощью двойного двоеточия) не требуется:

```
MyCl my; // Создание объекта my класса MyCl. ... my.f(7, 5); // Вызов метода f для объекта my класса MyCl.
```

Лексема раскрытия области видимости (::) **не является операцией**, поскольку слева и справа от двойного двоеточия указываются имена, но не выражения.

7.2. Подставляемые функции (inline)

Для программ, использующих ООП и АТД, при генерировании машинного кода компилятор некоторые функции-члены (методы) считает подставляемыми (inline), хотя ключевое слово inline может быть явно не указано. Для такой функции-члена компилятор вместо обычного вызова подставляет машинный код тела функции-члена. Поэтому на уровне машинного кода никаких вызовов функций-членов (методов) не происходит – код остается таким же эффективным, как если бы мы не использовали классы.

Такое поведение компилятора имеет смысл лишь для функций с очень коротким телом.

Компилятор Си++ пытается обрабатывать как **подставляемые** все функции-члены (методы), тела которых описаны непосредственно в заголовке класса.

С помощью ключевого слова inline можно предложить компилятору рассматривать любую функцию-член (метод) как подставляемую:

```
inline void MyCl::f(int a, int b) {
 ... // Тело метода f класса MyCl.
}
```

Однако, ни описание функции-члена (метода) в заголовке класса, ни явное указание ключевого слова inline ни к чему компилятор не обязывает, это лишь рекомендация программиста. Способ обработки функций **определяется компилятором** для повышения эффективности машинного кода.

Но все-таки о подставляемых функциях стоит помнить, чтобы не бояться потерять эффективность из-за вызова функций с короткими телами.

7.3. Инициализация членов класса в конструкторе

Рассмотрим ситуацию, когда полем класса является другой класс, у которого отсутствует конструктор по умолчанию:

```
class MyA { // Заголовок класса МуА.

public:
 MyA(int a, int b) { /* Тело конструктора класса МуА. */ }

;
class MyB { // Заголовок класса МуВ.
 MyA a;

public:
 MyB(); //* Прототип конструктора по умолчанию класса МуВ.

};
```

Для конструктора по умолчанию класса МуВ уже доступно поле а. Но для этого заранее должен был отработать конструктор класса МуВ, который требует параметров.

Чтобы передать эти параметры в языке Си++ имеется возможность *инициализации полей объекта*. При описании конструктора:

```
MyB::MyB() : a(5, 3) { /* Тело конструктора класса MyB. */ }
```

При выполнении этого кода компилятор вызывает конструктор класса МуА с указанными параметрами в начале тела конструктора МуВ.

Подобным образом можно провести инициализацию любых полей, а не только полей типа класс. Например, для класса комплексных чисел:

```
class Complex {
 double re, im;
public:
 Complex(double re_val, double im_val) : re(re_val), im(im_val) {}
 Complex(double re_val) : re(re_val), im(0) {}
 Complex() : re(0), im(0) {}
 ...
};
```

Инициализаторы полей в списке после двоеточия должны следовать в том же порядке, в котором сами поля описаны в классе.