COMP151

Namespaces

Motivation

Suppose that you want to use two libraries with a bunch of useful classes and functions, but some names collide:

```
// File: "gnutils.h"
class Stack { ... };
class Some_Class { ... };
void gnome();
int func(int);
// File: "msutils.h"
class Stack { ... };
class Other_Class { ... };
void windows200();
int func(int);
```

Motivation ...

Even if you do not use Stack and func, you run into trouble:

- the compiler will complain about multiple definitions of Stack;
- the linker will complain about multiple definitions of func.

```
#include "gnutils.h"
#include "msutils.h"
int main() {
 Some_Class sc;
 Other_Class oc;
 if (choice == LINUX)
 gnome();
 else if (choice == MSWINDOWS)
 windows2000();
 return 0;
\}
```

Solution: namespace

If the library writers would have used namespace, multiple names would not be a problem.

```
// File: "gnutils.h"
namespace gnu {
 class Stack { ... };
 class Some_Class { ... };
 void gnome();
 int func(int);
// File: "msutils.h"
namespace microsoft {
 class Stack { ... };
 class Other_Class { ... };
 void windows2000();
 int func(int);
```

Namespace Alias & Scope Operator ::

You refer to names in a namespace with the scope resolution operator.

```
#include "gnutils.h"
#include "msutils.h"
namespace ms = microsoft;
 // namespace alias
int main()
 gnu::Some_Class sc; gnu::Stack gnu_stack;
 ms::Other_Class oc; ms::Stack ms_stack;
 int i = ms::func(42);
 if (choice == LINUX)
 gnu::gnome();
 else if (choice == MSWINDOWS)
 ms::windows2000();
 return 0;
```

using Declaration

If you get tired of specifying the namespace every time you use a name, you can use a using declaration.

```
#include "gnutils.h"
#include "msutils.h"
 // namespace alias
namespace ms = microsoft;
using gnu::Some_Class; using gnu::Stack;
using ms::Other_Class; using ms::func;
int main() {
 Some_Class sc;
 // Refer to gnu::Some_Class
 // Refer to ms::Other_Class
 Other_Class oc;
 Stack gnu_stack;
 // Refer to gnu::Stack
 ms::Stack ms_stack;
 int i = func(42);
 // Refer to ms::func
 return 0;
```

Ambiguity with using Declarations

You can also bring all the names of a namespace into your program at once, but make sure it will not cause any ambiguity.

```
#include "gnutils.h"
#include "msutils.h"
namespace ms = microsoft;
 // namespace alias
using namespace gnu;
using namespace ms;
int main() {
 Some_Class sc;
 // Refer to gnu::Some_Class
 // Refer to ms::Other_Class
 Other_Class oc;
 // Error: ambiguous
 Stack S;
 ms::Stack ms_stack;
 gnu::Stack gnu_stack;
 return 0;
```

namespace std

- Functions and classes of the standard library (string, cout, isalpha(), ...) and the STL (vector, list, for_each, swap, ...) are all defined in namespace std.
- Although the following works, it is considered a bad practice.
- Here, we bring all the names that are declared in the three header files into the global namespace.

```
#include <iostream>
#include <vector>
#include <algorithm>
using namespace std;
int main()
 vector < int > v;
 vector < int >::iterator it;
 v.push_back(63);
 // ... push_back some more ints
 it = find(v.begin(), v.end(), 42);
 if (it != v.end())
 cout \ll "Found 42!" \ll endl;
 return 0;
```

Explicit Use of using Declaration

It is better to introduce only the names you really need, or to qualify the names whenever you use them.

```
#include <iostream>
#include <vector>
#include <algorithm>
using std::vector;
using std::find;
using std::cout;
using std::endl;
int main() {
 vector < int > v;
 vector<int>::iterator it;
 v.push_back(63);
 // ... push_back some more ints
 it = find(v.begin(), v.end(), 42);
 if (it != v.end()) cout \ll "Found 42!" \ll endl;
 return 0;
```

Explicit Use of namespace Per Object/Function

```
#include <iostream>
#include <vector>
#include <algorithm>
int main() {
 std::vector<int> v;
 std::vector<int>::iterator it:
 v.push_back(63);
 // ... push_back some more ints
 it = std::find(v.begin(), v.end(), 42);
 if (it != v.end()) std::cout \ll "Found 42!" \ll std::endl;
 return 0:
```

 Although this takes more typing effort, it is also immediately clear which functions and classes are from the standard (template) library, and which are your own.

Final Remarks

- A combination of using declarations and explicit scope resolution is also possible; this is mostly a matter of taste.
- In g++, the classes and functions of the standard library and the STL are not defined in namespace std, but in the global namespace.
- That's why you get away with forgetting using declarations.
- However, this will most likely change in the future, so you better get used to it.
- VC++ already does it the right way.