Лекция 4. Встроенные типы, инструкции и операторы.

Встроенные типы

Группа	Тип	Литералы
Логический	bool	true, false
Символьный	char, wchar_t, char16_t	'a', '\n', '\t', L'x', u'€'
Целый	int	0, 5, 0xef, 045, 0b101010
	short [int]	32767s
	<pre>long [int]</pre>	56L, -1234567L
	unsigned [int]	765u
Вещественный	long double	6.626e-34L
	double	2.71, .56, 2., 6e24
	float	3.1415f

Размеры типов

• Ограничения типа:

```
std::numeric_limits<type>
```

• Не полагайтесь на размер, для этого есть uint16_t, int64_t и т.д.

Явное приведение типов

• Базовые типы неявно приводятся друг у другу. Многие с потерей значимости (warning).

```
float* pfv;
 | const int* piv;
 short
 SV;
 int* a = (int*)pfv; // 1. C-style
 char b(sv); // 2. constructor
7.
 | double pi = 3.1415;
 int ipi = static cast<int>(pi);
10.
11. | int* c = reinterpret cast<int*>(pfv);
13. | int* d = const_cast<int*>(piv);
14.
 //---
 | derived* d = dynamic_cast<derived*>(base);
15.
```

Тип void

```
1.  void *p = 0, *q = 0;
2.  bool eq = (p == q);
3.  void do_smth(int value);
4.  int  main  (void); // C-style
5.  void nothing;  // wrong!
```

• Указатель на void:

```
1. void send(const void* data, size_t size);
2. //...
3. X* ptr = ...;
4. send(ptr, sizeof(X));
5. //-----
6. void receive_X(const void* data, size_t size)
7. {
8. Assert(size == sizeof(X));
9. X const* ptr = static_cast<X const*>(data);
10. }
```

null terminated strings

- Одинаковые литералы могут размещаться в одном месте
- Спец. символы: '\t' '\r' '\n' '\a'

null terminated string	std::string	
char* a = "", *b = "";	string a = "", b = "";	
strcmp(a, b) == 0;	a == b;	
strcpy(a,b);	a = b;	

Перечисления enum (до C++11)

```
1. enum msg_type
2. {
3. mt_setup,
4. mt_request = 0x10,
5. mt_response
6. };
```

- Нет неявного приведения из целого типа
- Пользовательский тип можно, например, переопределить операторы

```
int process_msg(msg_type type, const void* data)
{
 switch(type)
 {
 case mt_setup : return process_setup (*static_cast<setup *>(data));
 case mt_request : return process_request (*static_cast<request *>(data));
 case mt_response: return process_response(*static_cast<response*>(data));
 default: throw std::runtime_error("unknown message");
 }
} // hidden error! where?
```

Синоним имени typedef

- Задает синоним имени, не задает новый тип
- Делает код короче проще читать
- Платформонезависимые типы
- «Протаскивает» тип через шаблон
- Имеет внутреннюю компоновку

И еще раз про объявления

Необязательный спецификатор (e.g. extern, virtual)	Базовый тип	Объявляющая часть	Необязательный инициализатор
	const char	array[]	= "Hello, World!"

- Идентификаторы: буквы, цифры, _ (начало не с цифры). Длина не ограничена стандартом, но часто реализацией
- Объявление через запятую остается только базовый тип (не делайте так!):

```
1. int* x, y = 1, *const z = 0;
2. // int* x; int y = 1; int *const z = 0;
```

Области действия и видимости

```
int uno; // = 0
 void foobar()
 {
 int due; // = 'trash'
 int& quatro = due;
 int uno = 1;
 ::uno = 2;
10.
 // uno != ::uno
11.
12.
 if (true)
13.
14.
 double due = 8.31;
 T tre = func(&tre);
15.
16.
 quatro = 2; // due <line 5> == 2
17.
18.
```

Операторы

Семантика	Синтаксис
Область видимости	<pre>[namespace class]::name</pre>
Выбор члена	object.member ptr->member
Доступ по индексу	pointer[]
Вызов функции	expr(expr-list)
Постфиксный инкремент	lvalue++
Идентификатор типа	<pre>typeid({expr type})</pre>
Преобразование типов	<pre>static_cast<type>(expr)</type></pre>
Взятие размера	<pre>sizeof({expr type})</pre>
Унарные префиксные операторы	~lvalue
Разыменование	*expr
Выделение/освобождение памяти	<pre>new type (expr-list)</pre>

Операторы, часть 2

Семантика	Синтаксис
Бинарные арифметические операторы	expr * expr
Сдвиги	expr << expr
Бинарные операторы сравнения	expr < expr
Бинарные логические операторы	expr expr
Условное выражение	expr ? expr : expr
Присваивания	expr = expr expr <<= expr expr += expr
Генерация исключения	throw expr
Запятая	expr, expr

Выражения

- Результат:
 - Расширение к большему (например, *)
 - Логическое выражение bool
 - Там, где можно, Ivalue (a=b=c)
- Порядок вычисления в общем случае не определен

 Исключение: ленивое вычисление &&,|| на встроенных типах, а также оператор,

Инкремент/Декремент

- Префиксный: изменил, вернул новое значение
- Постфиксный: изменил, вернул старое значение

```
1. int a = ++x;
2. int b = x += 1;
3.
4. int c = x++;
5. int t;
6. int d = (t = x, x += 1, t);
7.
8. // prefer prefix ++
9. for (auto it = cont.begin(); it != cont.end(); ++it);
```

Инструкция (statement) выбора

switch

- окончание ветки: break, return, throw, exit(0)
- для определения переменных потребуются скобки {}

```
switch(id)
2.
 case btn yes:
4.
 apply changes();
5.
 case btn no:
 close doc
 ();
7.
 break;
8.
 case btn_cancel:
9.
 continue_editing();
10.
 break;
11.
 default:
 Log("Unexpected btn " << id);</pre>
12.
13.
```

Циклы

- Управление циклом:
 - досрочный выход: break, return, throw, exit(0)
 - продолжение: continue

Комментарии

```
1. // one line
2. /* multi
3. line */
```

- Лучше вообще без комментариев, чем нерелевантные комментарии
- Если можно выразить кодом, не пишите комментарии
- Сложный алгоритм дай ссылку на статью
- Желательно написать:
 - сложный код (например, оптимизация)
 - а-ля разметка (окончание namespace)
 - в заголовке файла (зачем он, copyright)

Вопросы?