Подготовительная программа по программированию на С/С++

Занятие №3

Валентина Глазкова

Объектная модель языка C++ Класс как область видимости

- Основные принципы объектноориентированной парадигмы.
- Определение и состав класса.
- Работа с членами класса и указателями на них.
- Дружественные классы и функции.
- Вложенные типы.
- Классы-объединения

Инкапсуляция — базовый принцип ООП

Инкапсуляция, или сокрытие реализации, является фундаментом объектного подхода к разработке ПО.

- Следуя данному подходу, программист рассматривает задачу в терминах предметной области, а создаваемый им продукт видит как совокупность абстрактных сущностей — классов (в свою очередь формально являющихся пользовательскими типами).
- Инкапсуляция **предотвращает прямой доступ** к внутреннему представлению класса из других классов и функций программы.
- Без нее теряют смысл остальные основополагающие принципы объектно-ориентированного программирования (ООП): наследование и полиморфизм. Сущность инкапсуляции можно отразить формулой:

Открытый интерфейс + скрытая реализация

Класс: в узком или широком смысле?

Принцип инкапсуляции распространяется не только на классы (class), но и на структуры (struct), а также объединения (union). Это связано с расширенным толкованием понятия «класс» в языке C++, трактуемом как в узком, так и широком смысле:

- **класс в узком смысле** *одноименный* составной пользовательский тип данных, являющийся контейнером для данных и алгоритмов их обработки. Вводится в текст программы определением типа со спецификатором class;
- класс в широком смысле любой составной пользовательский тип данных, агрегирующий данные и алгоритмы их обработки. Вводится в текст программы определением типа с одним из спецификаторов struct, union или class.

Определение класса: синтаксис

Простейшее определение класса в языке С++ имеет вид:

где *«спецификатор класса»* - ключевое слово class, union или struct, *«имя класса»* - правильный идентификатор, а *«члены класса»* определены в соответствие с требуемым уровнем доступа (открытые - public, закрытые - private, защищённые - protected)

Каждое определение класса вводит новый тип данных

Тело класса определяет полный перечень его членов, который не может быть расширен после закрытия тела

Определение класса: пример

```
// пустой класс
class Document { };
//класс
class Book {
public:
 Book();
private:
 string _author, _title;
```

Описание класса

Описание класса вида

<с пецификатор класса> <имя класса>;
вводит в программу имя класса и указывает его природу, не определяя состав атрибутов, методов и иных частей класса.

В случае если класс описан, но не определен, допускается:

- определять ссылки и указатели на объект класса;
- определять член другого класса как ссылку или указатель на данный класс.

В случае если класс описан, но не определен, запрещается:

- определять объект класса;
- определять член другого класса как принадлежащий данному классу;
- разыменовывать указатели на объект класса;
- использовать ссылки и указатели для доступа к членам класса.

Описание класса: пример

```
// описание класса
 // допустимо
class Account;
// определения объектов:
Account *pAcc = NULL; // допустимо
void foo(const Account *pA); // допустимо
 // недопустимо
class Account acc;
```

Объект класса

Выделение памяти под объект (экземпляр) класса происходит **при определении** такого **объекта**, **ссылки** на объект или **указателя** на него. Объект класса:

- имеет **размер**, достаточный для размещения в нем всех (нестатических) атрибутов, собственную копию каждого из которых имеет каждый индивидуальный объект;
- характеризуется областью видимости и обладает временем жизни.

Объекты одного класса **могут присваиваться** друг другу. В отсутствие в определении класса конструктора копирования копирование объектов эквивалентно копированию атрибутов по правилам копирования значений их типов. Будучи параметром или возвращаемым значением функции, объект класса передается через стек **по значению**.

Объект класса: пример


```
// определение класса
// (и объекта – допустимо)
class Account { /* ··· */ };
class Deposit { /* ··· */ } deposit;
// определения объектов: допустимо
class Account acc;
Account *pAcc = new Account (100);
Account &rAcc = acc;
class Account *&prAcc = pAcc;
// определения объектов: недопустимо
Account &rAcc2 = &acc;
```

Константный объект класса (1/2)

Объект класса (как и объект базового типа) может быть объявлен константным. Константный объект не допускает изменения значения его атрибутов на протяжении всего времени жизни объекта, за исключением:

■ времени работы конструктора (объект создается);

■ времени работы деструктора (объект уничтожается).

Константный объект класса (2 / 2)

Неизменность членов-данных класса, являющихся указателями, распространяется **только на их значение** (адрес) и не распространяется на содержимое областей памяти, которые они адресуют.

Примечание: Модификация адресуемых таким образом областей памяти демонстрирует «плохой стиль» программирования

Пример объявления константного объекта класса:

const Document myDocument;

Состав класса: атрибуты

За содержательную сторону класса на языке С++ отвечают входящие в него **атрибуты** (члены данных):

■ статические (со спецификатором static):

- в том числе константные (со спецификатором const);
- неустойчивые (со спецификатором volatile);
- изменчивые (со спецификатором mutable);
- прочие (без формальных спецификаторов).

Состав класса: методы

За алгоритмическую сторону класса на языке С++ отвечают входящие в него методы (функции-члены), в том числе специальные (конструкторы и деструкторы):

■ встроенные (со спецификатором inline);

- константные (со спецификатором const);
- статические (со спецификатором static);
- неустойчивые (со спецификатором volatile);
- прочие (без формальных спецификаторов).

Состав класса: прочие элементы

В состав класса на языке С++, помимо атрибутов и методов, могут входить следующие прочие элементы:

• описания дружественных объектов:

- прототипы дружественных функций;
- описания дружественных классов;
- определения типов;
- битовые поля;
- вложенные классы.

Нестатические члены данных

За содержательную сторону класса ответственны его атрибуты. Чаще всего каждый экземпляр (объект) класса имеет свой набор нестатических атрибутов.

Нестатические члены данных **сопоставляются с конкретным** экземпляром класса и тиражируются на все объекты. Время жизни такого члена данных равно времени жизни объекта. Нестатические члены данных нельзя инициализировать в теле класса.

Для обращения к нестатическим членам данных служат операции доступа (. или –>), левым операндом которых выступает леводопустимое выражение: идентификатор объекта, ссылка или указатель на объект

Нестатические члены данных: пример

```
class Book
 /* · · · */
 public:
 int
 pages;
 string title;
 vector<string> chapTitles;
 /* · · · */
} book;
Book *pBook = &book;
/* · · · */
book.pages = 100;
// эквивалентно: pBook->pages = 100;
// эквивалентно: (*pBook).pages = 100;
```

Статические члены данных (1/2)

Статический член данных класса — это глобальный объект, совместно используемый всеми объектами своего класса.

Статические объекты **не тиражируются** и **существуют** даже **при отсутствии экземпляров**, поскольку связаны не с переменной (объектом), а типом (классом).

Преимущества статических членов данных перед глобальными объектами состоят в том, что:

- статические члены находятся в области видимости класса, а не в глобальном пространстве имен;
- на статические члены распространяется действие спецификаторов доступа.

Статические члены данных (2 / 2)

Обычно статический член инициализируется вне определения класса. Определение статического члена данных в программе может быть лишь одно. Для обращения к статическому члену класса могут использоваться:

- операция доступа с леводопустимым выражением;
- операция разрешения области видимости с именем класса в качестве левого операнда.

Примечание: В качестве исключения константный статический член целого типа может быть инициализирован в теле класса. В этом случае он трактуется как именованная константа.

Статический член данных может иметь тот же тип класса, членом которого он является, а также быть аргументом по умолчанию для его метода.

Статические члены данных: пример

```
class BinaryTree
  /* · · · */
 public:
 static char delimiter;
 static const short base = 10;
 static const char *format;
char BinaryTree∷delimiter = ',';
const char * BinaryTree::format = "(%d) %d,_";
BinaryTree tree; // ...
tree.delimiter = ' ';
BinaryTree::delimiter = ';';
```

Указатель this

Указатель this — **неявно определяемый константный указатель** на объект класса, через который происходит вызов соответствующего нестатического метода.

Для неконстантных методов класса Тимеет тип Т*const, для константных — имеет тип const Т*const, для неустойчивых — volatile Т*const. Указатель this допускает разыменование (*this).

Применение this внутри методов допустимо, но чаще всего излишне. Исключение составляют две ситуации:

• сравнение адресов объектов:

```
if (this != someObj) /* ... */
```

• оператор return:

return *this;

Нестатические методы класса

За поведение реализованной в виде класса абстракции отвечают функции-члены (методы). В отличие от атрибутов, методы класса существуют в единственном экземпляре, причем даже тогда, когда ни один объект класса не существует.

Подавляющее большинство методов класса оперирует нестатическими атрибутами и в этом смысле может условно именоваться нестатическими методами.

Для методов произвольного класса справедливо следующее:

- методы класса имеют доступ ко всем атрибутам класса;
- методы класса могут перегружать другие методы того же класса;
- нестатические методы класса получают в свое распоряжение указатель this.

Нестатические методы класса: пример

```
class Book
 /* · · · */
 // конструктор по умолчанию
 Book();
 // конструктор копирования
 Book(const Book &other);
 // деструктор
 ~Book();
 /* ··· */
 void printInfo();
 string getISBN(char *format = NULL);
```

Встроенные методы класса

Функция-член, определенная **внутри класса**, **по умолчанию** является встроенной, то есть подставляемой (на уровне объектного кода) в точку своего вызова.

Чтобы интерпретироваться как встроенная, функциячлен, определенная вне класса, в теле класса должна явно сопровождаться спецификатором inline.

Конструктор класса может быть объявлен как встроенный.

Деструктор класса также может быть встроенным.

Встроенные методы класса: пример

```
class Account
 /* · · · */
 double getAmount() { return _amount; }
 inline string getCurrCode()
 { return currCode; }
 inline string getAccInfo(char *format);
inline string Account::getAccInfo(char *format)
{ /* ··· */ }
```

Константные методы класса

Методы класса могут модифицировать атрибуты соответствующего объекта, а могут не делать этого. «Безопасные» с точки зрения работы с константными объектами методы могут помечаться программистом как константные.

Константный метод не может модифицировать атрибуты класса (за исключением изменчивых). Применительно к константному объекту могут быть вызваны **только константные методы**. Константные методы могут перегружаться неконстантными методами с идентичной сигнатурой и типом возвращаемого значения.

Примечание: Применение константных методов с неконстантными объектами обеспечивает дополнительный уровень безопасности кода при разработке.

Константные методы класса: пример

```
class Book
void printInfo() const;
 // перегруженные методы
 string getChapTitle(int number);
 string getChapTitle(int number) const;
```

Статические методы класса

Методы класса, обращающиеся только к статическим членам данных, могут объявляться как статические.

Статическим методам класса не передается указатель this. Они не могут быть константными или неустойчивыми.

Для вызова статического метода класса может использоваться операция доступа с леводопустимым выражением или операция разрешения области видимости с именем класса в качестве левого операнда.

Класс как область видимости

Класс – наряду с блоком, функцией и пространством имён – **является конструкцией** С++, которая **вводит** в состав программы одноимённую **область видимости**. (Строго говоря, область видимости в программу вводит определение класса, а именно его тело.)

Все члены класса видны в нём самом с момента своего объявления.

Порядок объявления членов класса важен: нельзя ссылаться на члены, которые предстоит объявить позднее. Исключение составляет разрешение имён в определении встроенных методов, а также имён (статических членов), используемых как аргументы по умолчанию.

В области видимости класса находится не только его тело, но и внешние определения его членов: методов и статических атрибутов

Конструкторы и деструкторы (1/2)

Конструктор – метод класса, автоматически применяемый к каждому экземпляру (объекту) класса перед первым использованием (в случае динамического выделения памяти – после успешного выполнения операции new)

Освобождение ресурсов, захваченных в конструкторе класса либо на протяжении времени жизни соответствующего экземпляра, осуществляет **деструктор**.

В связи с принятым по умолчанию почленным порядком инициализации и копирования объектов класса в большинстве случаев возникает необходимость в реализации, - наряду с конструктором по умолчанию, - конструктора копирования и перегруженной операции-функции присваивания орегаtor=

Конструкторы и деструкторы (2 / 2)

Выполнение любого конструктора состоит из двух фаз:

фаза явной инициализации (обработка списка инициализации);

• фаза вычислений (исполнение тела конструктора)

Конструктор **не может определяться** со спецификатором const и volatile. Константность и неустойчивость объекта устанавливается по завершении работы конструктора и снимается перед первым вызовом деструктора

Инициализация без конструктора (1/2)

Класс, все члены которого открыты, может задействовать механизм **явной позиционной инициализации**, ассоциирующий значения в списке инициализации с членами данных в соответствии с их порядком.

```
class Test
{
public:
 int int_prm;
 double dbl_prm;
 string str_prm;
};
// ...
Test test = { 1, -3.14, "dictum factum" };
```

Инициализация без конструктора (2 / 2)

Преимуществами такой техники выступают:

• скорость и эффективность, особо значимые при выполнении во время запуска программы (для глобальных объектов).

Недостатками инициализации без конструктора являются:

- пригодность только для классов, члены которых открыты;
- отсутствие поддержки инкапсуляции и абстрактных типов;
- требование предельной точности и аккуратности в применении

Конструкторы по умолчанию (1/2)

Конструктор по умолчанию не требует задания значений его параметров, хотя таковые могут присутствовать в сигнатуре.

Наличие формальных параметров в конструкторе по умолчанию позволяет сократить общее число конструкторов и объем исходного кода.

Конструкторы по умолчанию (2 / 2)

Если в классе определен хотя бы один конструктор с параметрами, то при использовании класса с динамическими массивами экземпляров конструктор по умолчанию обязателен.

```
Test *tests = new Test[TEST_PLAN_SIZE];
```

Если конструктор по умолчанию не определен, но существует хотя бы один конструктор с параметрами, в определении объектов должны присутствовать аргументы. Если ни одного конструктора не определено, объект класса не инициализируется (память под статическими объектами по общим правилам обнуляется).

Конструкторы с параметрами: пример

```
class Test
public:
 Test(int prm) : _prm (prm) {}
private:
 int _prm;
// все вызовы конструктора
//допустимы и эквивалентны
Test test 1(10).
test2 = Test(10),
test3 = 10; // для одного аргумента
```


Массивы объектов: пример

```
// массивы объектов класса определяются
// аналогично массивам объектов
// базовых типов
// для конструктора с одним аргументом
Test testplan1[] = { 10, -5, 0, 127 };
// для конструктора с
//несколькими аргументами
Test testplan2[5] = {
 Test(10, 0.1),
 Test (-5, -3.6),
 Test(0, 0.0),
 // если есть конструктор по умолчанию
 Test()
```

Закрытые и защищённые конструкторы

Объявление конструктора класса **защищённым** или **закрытым** даёт возможность ограничить или полностью запретить отдельные способы создания объектов класса

В большинстве случаев закрытые и защищённые конструкторы используются для:

- предотвращения копирования одного объекта в другой;
- указания на то, что конструктор должен вызываться только для создания подобъектов базового класса в объекте производного класса, а не создания объектов, доступных в коде программы непосредственно

Почленная инициализация и присваивание (1/2)

Почленная инициализация по умолчанию — механизм инициализации одного объекта класса другим объектом того же класса, который активизируется независимо от наличия в определении класса явного конструктора.

Почленная инициализация по умолчанию происходит в следующих ситуациях:

- явная инициализация одного объекта другим;
- передача объекта класса в качестве аргумента функции;
- передача объекта класса в качестве возвращаемого функцией значения

Почленная инициализация и присваивание (2/2)

Почленная инициализация по умолчанию подавляется при наличии в определении класса конструктора копирования.

Запрет почленной инициализации по умолчанию осуществляется одним из следующих способов:

- описание закрытого конструктора копирования (не действует для методов класса и дружественных объектов);
- описание конструктора копирования без его определения (действует всюду).

Почленное присваивание по умолчанию — механизм присваивания одному объекту класса значения другого объекта того же класса, отличный от почленной инициализации по умолчанию использованием копирующей операции-функции присваивания вместо конструктора копирования.

Конструкторы копирования

Конструктор копирования принимает в качестве единственного параметра константную ссылку на существующий объект класса.

В случае отсутствия явного конструктора копирования в определении класса производится почленная инициализация объекта по умолчанию.

Конструкторы и операции преобразования

Конструкторы преобразования служат для построения объектов класса по одному или нескольким значениям иных типов.

Операции преобразования позволяют преобразовывать содержимое объектов класса к требуемым типам данных.

```
class Test
{
 // конструкторы преобразования
 Test(const char *);
 Test(const string &);
 // операции преобразования
 operator int () { return int_prm; }
 operator double () { return dbl_prm; }
 /* ··· */
}
```

Деструкторы (1/2)

Деструктор — не принимающий параметров и не возвращающий результат метод класса, автоматически вызываемый при выходе объекта из области видимости, а также в случае применения к указателю на объект класса операции delete.

Типичные задачи деструктора:

- сброс содержимого программных буферов в долговременные хранилища;
- освобождение (возврат) системных ресурсов, главным образом оперативной памяти;
- закрытие файлов или устройств;
- снятие блокировок, останов таймеров и т.д.

Деструкторы (2/2)

Для обеспечения корректного освобождения ресурсов объектами производных классов деструкторы в иерархиях, как правило, определяют как виртуальные.

```
class Test
{
 /* ··· */
 virtual ~Test();
};
```

Примечание: деструктор не вызывается при выходе из области видимости ссылки или указателя на объект.

Список инициализации в конструкторе

Выполнение любого конструктора состоит из двух фаз:

- фаза явной (неявной) инициализации (обработка списка инициализации) — предполагает начальную инициализацию членов данных;
- фаза вычислений (исполнение тела конструктора) предполагает присваивание значений (в предварительно инициализированных областях памяти).

Присваивание значений членам данных – объектам классов в теле конструктора **неэффективно** ввиду ранее произведенной инициализации по умолчанию. Присваивание значений членам данных, представляющих базовые типы, **по эффективности равнозначно** инициализации.

К началу выполнения тела конструктора все константные члены и членыссылки должны быть инициализированы.

Дружественные классы и функции

Реализованный в объектной модели С++ механизм дружественных отношений позволяет классу разрешать доступ к своим неоткрытым (закрытым и защищенным) членам. Дружественные объекты не являются членами класса, поэтому на них не распространяется действие спецификаторов доступа.

Отношения дружественности могут устанавливаться:

• между классом и функцией из пространства имен;

- между классом и методом другого класса;
- между двумя классами.

Синтаксис отношений дружественности прекрасно иллюстрирует перегрузка операций >> и << для организации потокового консольного и файлового ввода-вывода.

Потоковый ввод-вывод (1/2)

Консольный и файловый потоковый ввод-вывод экземпляра класса организуется путем перегрузки операций >> и <<, которая производится следующим образом:

```
#include <iostream>
class Account
{
 friend istream & operator >>(istream &, Account &);
 friend ostream & operator <<(ostream &, Account &);
/* ... */
};</pre>
```

Потоковый ввод-вывод (2/2)

Реализация каждого из дружественных методов тривиальна:

```
#include <iostream>
ostream &operator << (ostream &ostr, Account &acc)
{
 ostr << "Name: " << acc._name << "; "
 ostr << "Acc. No.: " << acc._number << "; " << endl;
 return ostr;
}:</pre>
```

Для обеспечения файлового ввода-вывода используются потоки классов ifstream (входной поток) и ofstream (выходной поток). Дополнительная перегрузка операций >> и << не требуется.

Указатели на атрибуты класса

Наряду с «обычными» указателями на данные и глобальные функции выделяют указатели на нестатические методы и атрибуты классов.

Примечание: Указатели на статические члены класса оформляются и используются так же, как указатели на объекты, не являющиеся членами класса.

Полный тип указателя на атрибут класса содержит имя класса и тип его атрибута. Например:

Указатели на методы класса (1/2)

Полный тип указателя на метод класса содержит имя класса, список типов параметров (сигнатуру) метода и тип возвращаемого значения.

Например:

```
class Screen {
public:
 int height() { return _height; }
 int width() { return _width; }
 /* ··· */
};
int (Screen::*pmeth1)() = NULL;
int (Screen::*pmeth2)() = &Screen::width;
typedef Screen& (Screen::*Action)();
```

Указатели на методы класса (2 / 2)

Адреса методов **нельзя** присваивать указателям на глобальные функции, даже если их сигнатуры и типы возвращаемых значений полностью совпадают. Причина: методы класса находятся в области видимости класса-владельца.

Адреса методов **можно** использовать для объявления формальных параметров функций, типов возвращаемого значения и задания значений параметров функций по умолчанию.

Для доступа к атрибутам и методам класса по указателям предназначены операции . * и -> *. Например:

```
Screen *tmpScreen = new Screen();
short Screen::*psh = &Screen::_height;
tmpScreen->*psh = 80;
```

Вложенные классы

Класс, объявленный внутри другого класса, называется вложенным (в объемлющий класс). При этом:

- определение вложенного класса может находиться в любой секции объемлющего, а его имя известно в области видимости объемлющего класса, но нигде более;
- объемлющий класс имеет право доступа только к открытым членам вложенного, и обратно;
- как правило, вложенный класс объявляют закрытым в объемлющем, а все члены вложенного класса объявляют открытыми;
- невстроенные методы вложенных классов определяются вне самого внешнего из объемлющих классов;
- вложенный класс может быть объявлен в теле объемлющего, но не определен в нем (принцип сокрытия реализации).

Вложенные классы: пример

```
class List
public:
//...
private:
 //ListItem -закрытый вложенный тип
 class ListItem {
 //а его члены открыты
 public:
 ListItem(int val=0);
 ListItem *next;
 int value;
 ListItem *list;
```

Неустойчивые объекты (1/2)

Неустойчивые, или **асинхронно изменяемые** (volatile), объекты могут изменяться незаметно для компилятора.

Пример: переменная, обновляемая значением системных часов (например, в обработчике события, сигнала).

Целью определения объекта как неустойчивого является информирование компилятора о том, что тот не может определить, каким образом может изменяться значение данного объекта.

Спецификатор volatile сообщает компилятору о том, что при работе с данным объектом **не следует выполнять оптимизацию кода**.

Неустойчивые объекты (2/2)

Допустимы неустойчивые объекты скалярных и составных типов, указатели на неустойчивые объекты, неустойчивые массивы:

- в неустойчивом массиве неустойчивым считается каждый элемент;
- в неустойчивом экземпляре (объекте) класса неустойчивым считается каждый член данных. Объекты классов неустойчивы целиком.

Например:

```
volatile unsigned long timer;// неустойчивый скаляр volatile short ports[size]; // неустойчивый массив // указатель на неустойчивый объект класса volatile Timer *tmr;
```

Для преобразования неустойчивого типа в устойчивый используется const_cast.

Неустойчивые методы класса

Методы класса могут объявляться как неустойчивые.

Неустойчивые методы класса являются единственной категорией методов, которые (наряду с конструкторами и деструкторами) могут вызываться применительно к неустойчивым объектам класса (объектам, значение которых изменяется способом, не обнаруживаемым компилятором).

Например:

```
class Timer
{ /* ··· */
 void getCurTime() volatile;
 /* ··· */
};
```

Изменчивые члены данных

Атрибуты класса, допускающие модификацию при любом использовании объекта, должны определяться как **изменчивые**.

Изменчивые атрибуты **не являются константными**, даже будучи членами константного объекта, что позволяет модифицировать их значения, в том числе константными методами.

Например:


```
class Book
{ /* ... */
 mutable int _currentPage;
 /* ... */
 void locate(const int &value) const
 { /* ... */ _currentPage = value; /* ... */ }
};
```

Классы-объединения

Объединение в C++ — специальная категория класса, в котором члены данных физически располагаются, начиная с одного машинного адреса.

Размер класса-объединения определяется размерами его атрибутов и в целом равен максимальному среди них.

В любой момент времени значение может быть присвоено только одному атрибуту.

Объединение может включать как члены-данные, так и члены-функции

Классы-объединения

Все члены объединения открыты по умолчанию.

Объединение не может наследовать какие-либо другие классы.

Объединение не может использоваться в качестве базового класса.

Объединение не может иметь виртуальные члены-функции.

Никакие статические переменные не могут быть членами объединения.

Никакой объект не может быть членом объединения, если этот объект имеет конструктор или деструктор.

Классы-объединения: пример

```
union DataChunk
 int
 intVal;
 short shortVal;
 char* ptrVal;
 double dblVal;
DataChunk dc;
DataChunk *pdc = &dc;
dc.intVal = 0xFFAA;
pdc->shortVal = 077;
```


Безымянные объединения

```
// имя типа объединения
// может быть опущено
class IOPort
 /* · · · */
 union
 int intVal;
 short shortVal;
 char* ptrVal;
 double dblVal;
 } value;
} port;
port. value.intVal = 0xABCD;
```

Анонимные объединения

Объединение без имени, за которым не следует определение объекта, называется **анонимным**. К его членам можно обращаться непосредственно из той области видимости, в которой оно определено.

Анонимные объединения позволяют устранить один уровень доступа, у них не может быть каких бы то ни было методов.

Анонимные объединения: пример

```
class IOPort
 /* ··· */
 union {
 int intVal;
 short shortVal;
 char* ptrVal;
 double dblVal;
} port;
port.ptrVal = NULL;
```

Битовые поля в определении классов

Для хранения заданного числа двоичных разрядов может быть определен член класса, называемый **битовым полем**. Его тип должен быть знаковым или беззнаковым целым.

Определенные друг за другом битовые поля по возможности «упаковываются» компилятором. Например:

```
class IOPort
{
 unsigned int _ioMode : 2;
 unsigned int _enabled : 1;
 /* ··· */
};
```

К битовому полю запрещено применять оператор взятия адреса. Битовые поля не могут быть статическими членами класса.

Валентина Глазкова

Спасибо за внимание!