++C -תכנות מכוון עצמים ו יחידה 04 constructors, destructor

קרן כליף

ביחידה זו נלמד:

- (constructor) בנאי
- (empty/default constructor) בנאי ב"מ
 - (destructor) מפרק
 - (copy constructor) בנאי העתקה
 - move constructor R-Value •
 - delete -ו default מילות המפתח
 - בנאי ככלי להמרה
 - explicit c'tor •

קונסטרקטור c'tor / constructor / בנאי

(c'tor בקיצור, constructor) בנאי

אשר (constructor) אשר נוצר אובייקט הוא עובר בשיטה שנקראית בנאי (מאתחלת את נתוניו

בכל מחלקה שאנחנו כותבים יש c'tor שאנחנו מקבלים במתנה מהקומפיילר •

אשר מאתחל את תכונות האובייקט עם זבל

דריסתו c'tor

• ניתן לדרוס את ה- c'tor שאנחנו מקבלים במתנה ובכך לבצע פעולה שלנו עם יצירת • האובייקט

```
class MyClass
public:
 MyClass()
 cout << "In the c'tor of MyClass\n";</pre>
};
void main()
 MyClass c1;
 cout << "----\n";
 MyClass* c2;
 cout << "----\n";
 c2 = new MyClass;
 cout << "----\n";</pre>
 delete c2;
```

```
:הוא שיטה במחלקה עם 2 מאפיינים c'tor •
```

- שמו כשם המחלקה •
- אין לציין עבורו ערך מוחזר •

```
In the c'tor of MyClass
-----
In the c'tor of MyClass
```

c'tor

- מאחר וה- c'tor נקרא עם יצירת האובייקט באופן מיידי, תפקידו לאתחל את ערכי האובייקט
 - כלומר, לא נרצה שיווצר לנו אובייקט אשר תכונותיו עם ערכי זבל •
- בבנאי שראינו, שאינו מקבל פרמטרים, נהוג לאפס את שדותיו של האובייקט •

c'tor

- מאחר והבנאי הוא שיטה, ניתן להעמיס אותו •
- שר יקבל ערכים מהמשתמש c'tor נוכל לייצר •
- empty/default c'tor :שם נוסף לבנאי שאינו מקבל פרמטרים

```
#ifndef CLOCK H
#define CLOCK H
class Clock
public:
  Clock();
  Clock(int h, int m);
  void show() const;
private:
 int hours, minutes;
#endif //_ CLOCK_H
```

```
#include <iostream>
using namespace std;
#include "clock.h"
Clock::Clock()
 hours = minutes = 0;
Clock::Clock(int h, int m)
 hours = h;
 minutes = m;
void Clock::show() const {.}
```

```
#include "clock.h"
 void main()
 Clock c1, c2(21, 30);
00:00
21:30
 c1.show();
 cout << endl;</pre>
 c2.show();
 cout << endl;</pre>
```

C'tor Delegation

מאפשר קריאה מבנאי אחד לבנאי אחר, ובכך אנחנו חוסכים את שורות הקוד
 המאתחלות את שדה האובייקט ומרכזים את כל האתחולים למקום אחד יחיד

```
#ifndef CLOCK H
#define CLOCK H
class Clock
public:
  Clock();
  Clock(int h, int m);
  void show() const;
private:
 int hours, minutes;
};
#endif // CLOCK H
```

```
#include <iostream>
using namespace std;
#include "clock.h"
Clock::Clock() : Clock(0,0)
Clock::Clock(int h, int m)
 hours = h;
 minutes = m;
void Clock::show() const {.}
```

```
#include "clock.h"
void main()
 Clock c1, c2(21, 30);
 c1.show();
 cout << endl;</pre>
 c2.show();
 cout << endl;</pre>
 00:00
 21:30
```

ביטול ה- defualt c'tor שהתקבל במתנה

- פרגע שאנחנו מגדירים c'tor כלשהו, הקומפיילר לוקח ה- default c'tor במתנה
 - התוצאה: לא ניתן לייצר אובייקטים ללא פרמטרים
 - עדיין נוכל להגדיר אותו בעצמנו, כמו בדוגמאות הקודמות •

```
#ifndef CLOCK H
#define CLOCK H
class Clock
public:
 Clock(int h, int m);
 void show() const;
private:
 int hours, minutes;
};
#endif // CLOCK H
```

```
#include "clock.h"

void main()
{
 Clock c1;
 Clock c2(21, 30);
}
```

```
error C2512: 'Clock' : no appropriate default constructor available
```

default מילת המפתח

- במתנה, ואם אנחנו רוצים default c'tor בעצמנו, כבר אין כבר אין אינו שברגע שכתבנו c'tor אותו עלינו להגדיר אותו בעצמנו
 - ניתן להגדירו ללא גוף, ולהגיד לקומפיילר שיספק את מימוש ברירת המחדל שלו

```
class Clock
public:
 Clock() = default;
 Clock(int h, int m)
 hours = h;
 minutes = m;
 void show() const {...}
private:
 int hours, minutes;
};
```

c'tor ב- default ערכי

שרוא מקבל default הוא שיטה, ניתן לתת ערכי c'tor -מאחר וה c'tor ∙ מאחר וה

```
#include "clock.h"
#ifndef CLOCK H
 void main()
#define CLOCK H
 Clock c1, c2(10), c3(11, 30);
class Clock
 © במחיר של אחד c'tor 3 במחיר של
 default c'tor אחד מהם הוא
public:
 c1.show();
 Clock(int h=0, int m=0);
 cout << endl;</pre>
 void show() const;
 c2.show();
 00:00
 cout << endl;</pre>
 10:00
private:
 11:30
 int hours, minutes;
 c3.show();
};
 cout << endl;</pre>
#endif //__CLOCK_H
```

מתן ערכי ב"מ לשדות בהגדרת המחלקה

יתן לאתחל את התכונות בגוף המחלקה, ולא רק בקונסטרקטור C++11 •

```
#ifndef CLOCK H
#define CLOCK H
class Clock
public:
 Clock() = default;
 Clock(int h, int m);
 void show() const;
private:
 int hours=10, minutes;
};
#endif // CLOCK H
```

```
#include <iostream>
using namespace std;
#include "clock.h"
void main()
 Clock c1;
 c1.show();
 cout << endl;</pre>
 10:0-858993460
```

?האם תמיד נרצה בנאי שלא מקבל פרמטרים

- כאשר יש בנאי שלא מקבל פרמטרים מקובל שהוא יאפס את כל השדות •
- לא תמיד נרצה שיהיה לנו בנאי המאפס את כל ערכי השדות שכן אז לא תהייה
 משמעות לאובייקט:
 - למשל אובייקט "תאריך": האם יש משמעות לתאריך 0.0.0??
- למשל אובייקט "שחקן כדורסל": האם יש משמעות לאובייקט שגובהו 0.0 שמו"" ותאריך לידתו 0.0.0.0?
 - למשל עבור אובייקט "שעון", דווקא כן מקובל ששעון מאופס הוא 00:00 •

יצירת מערך של אובייקטים

- default -כאשר יוצרים מערך של אובייקטים, הקומפיילר יוצר כל אובייקט דרך מעבר ב c'tor
 - נקבל שגיאת קומפילציה default c'tor במקרה ואין

```
class MyClass
{
 int num1, num2;
public:
 MyClass(int n1, int n2)
 {
 num1 = n1;
 num2 = n2;
 cout << "In c'tor -> num1=" << num1 << " num2=" << num2 << end1;
 }
};</pre>

void main()
{
 MyClass arr[2];
}

no default constructor exists for class "MyClass"
 int num2 = " (< num2 << end1;
}
};</pre>
```

אתחול מערך אובייקטים

```
class MyClass
{
 int num1, num2;
public:
 MyClass(int n1, int n2)
 {
 num1 = n1;
 num2 = n2;

 cout << "In c'tor -> num1=" << num1 << " num2=" << num2 << endl;
 }
};</pre>
```

```
void main()
{
 //MyClass arr1[2];
 MyClass arr2[2] = { {3, 4}, {7, 8} };
}
```

```
In c'tor -> num1=3 num2=4
In c'tor -> num1=7 num2=8
```

?default c'tor ואם לא רוצים לספק

מאחר ואין משמעות default c'tor אמרנו שלא עבור כל מחלקה נרצה לספק לוכד (למשל "תאריך", "שחקן כדורסל" וכד') לוגית לאובייקט ללא איתחול

● במקרה כזה נגדיר מערך של מצביעים, ונקצה כל איבר רק לאחר קבלת נתונים

```
Enter day, month, year: 31 7 2017
דוגמא
 Enter day, month, year: 19 2 2017
 Enter day, month, year: 3 3 2016
 31/7/2017
 19/2/2017
class Date
 3/3/2016
private:
 int day, month, year;
public:
 Date(int d, int m, int y);
 void show() const;
};
Date::Date(int d, int m, int y) {
 day = d;
 month = m;
 year = y;
void Date::show() const {
 cout << day << "/" << month << "/" << year << " ";</pre>
```

```
void main()
 מערך של מצביעים
 Date* arr[3];
 for (int i = 0; i < 3; i++)
 int day, month, year;
 cout << "Enter day, month, year: ";</pre>
 cin >> day >> month >> year;
 arr[i] = new Date(day, month, year);
 הקצאת כל איבר במערך
 for (int i = 0; i < 3; i++)
 arr[i]->show();
 cout and1:
 מאחר וכל איבר הוא מצביע,
 -> נפנה לשיטות עם
 for (int i = 0; i < 3; i++)
 delete arr[i];
 לא לשכוח לשחרר את האיברים,
 מאחר והוקצו דינאמית
```

דיסטרקטור d'tor / destructor / מפרק

(destructor, d'tor) מפרק

- כאשר אובייקט מת (עם סיום הפונקציה או התוכנית) יש מעבר בשיטה הנקראית destructor
 - שיטה זו קיימת בכל מחלקה והיא עושה כלום
 - ניתן לדרוס שיטה זו עם מימוש שלנו •
 - :הוא שיטה במחלקה עם 3 מאפיינים d'tor
 - 1. לפני שם השיטה יש את הסימן ~
 - 2. שמה כשם המחלקה
 - אין לציין עבורה ערך מוחזר. 3

class Stam int num; public: Stam(int n) num = n;cout << "In c'tor -> num=" << num << endl;</pre> destructor ~Stam() cout << "In d'tor -> num=" << num << endl;</pre> **}**; void foo(Stam s) cout << "In foo\n";</pre> הריסת הפרמטר עם void goo(Stam& s) היציאה מהפונקציה cout << "In goo\n";</pre>

מעבר ב- destructor דוגמה

```
In c'tor -> num=5
In foo
In d'tor -> num=5
In goo
In c'tor -> num=8
In d'tor -> num=8
In d'tor -> num=5
```


```
void main()
{
 Stam s1(5);
 cout << "-----\n";
 foo(s1);
 cout << "----\n";
 goo(s1);
 cout << "----\n";
 Stam* s2;
 cout << "----\n";
 s2 = new Stam(8);
 cout << "----\n";
 delete s2;
 cout << "----\n";
}</pre>
```

```
#ifndef PERSON H
#define PERSON H
#include <string.h>
class Person
 char* name;
 int id;
public:
 Person(const char* n, int i)
 הקצאה דינאמית של תכונה
 name = new char[strlen(n)+1];
 strcpy(name, n);
 id = i;
 ~Person()
 שחרור התכונה שהוקצתה דינאמית
 delete[]name;
};
#endif // __PERSON_H
```


destructor -ברך ב

- יתכן ובמחלקה יהיו תכונות שיוקצו דינאמית •
- הוא המקום בו נשחרר זכרון זה destructor •

destructor -ברך ב

קופי קונסטרקטור copy c'tor / copy constructor / בנאי העתקה

(copy c'tor) בנאי העתקה

- הוא מקרה פרטי של בנאי copy c'tor שהפרמטר שהוא מקבל הוא אובייקט אחר מאותו הטיפוס
 - מטרתו לייצר אובייקט נוסף זהה לאובייקט שהתקבל כפרמטר
- הקומפיילר מספק לנו copy c'tor במתנה אשר מבצע "העתקה רדודה": מעתיק תכונה-תכונה

ניתן לראות כי נוצר אובייקט חדש עם ערכים הזהים לאובייקט המקורי ברגע היצירה. 2 אובייקטים אלו כעת בלתי תלויים, ושינוי באחד לא משפיע על השני

```
void main()
 Clock c1(11, 30);
 Clock c2(c1);
 יצירת אובייקט דרך
 copy c'tor
 cout << "c1: ";
 c1.show();
 cout << "\nc2: ";</pre>
 c2.show();
 c1.setHour(13);
 cout << "\nAfter change:\nc1: ";</pre>
 c1.show();
 c1: 11:30
 cout << "\nc2: ";</pre>
 c2: 11:30
 c2.show();
 After change:
 cout << endl;</pre>
 c1: 13:30
 c2: 11:30
```

דריסתו copy c'tor

- ניתן לדרוס ולממש מחדש copy c'tor גם את ה- copy c'tor ניתן לדרוס ולממש
- במימוש נעתיק את ערכי התכונות מהפרמטר שהתקבל לאובייקט הנוצר •

```
class Clock
public:
 Clock(int h=0, int m=0);
 Clock(const Clock& other);
private:
 int hours, minutes;
};
Clock::Clock(const Clock& other)
 hours = other.hours;
 minutes = other.minutes;
```

נשים לב:

- אין צורך:by ref אין צורך הפרמטר המתקבל הוא להעביר העתק של הפרמטר מטעמי יעילות (בהמשך נראה סיבה נוספת)
- 2. הפרמטר המתקבל הוא const: כדי להצהיר שהשיטה לא משנה את הפרמטר שהתקבל

other השמת הערכים של בתוך האובייקט שנוצר עכשיו

כopy c'tor

```
class Person
 char* name;
 int id;
public:
 Person(const char* n, int i) {...}
 Person(const Person& other)
 name = other.name;
 id = other.id;
 ~Person() {...}
void main()
 Person p1("gogo", 111);
 Person p2(p1);
```

המימוש המתקבל במתנה

המחרוזת "gogo" נמצאת בכתובת 1000

p2p1id:111id:111name:1000name:1000

p2 הוא העתק של p1, ובפרט מכיל העתק של הכתובת שבתכונה name

p1 הולך למשרד הפנים ומשנה את שמו הנמצא בכתובת 1000. השינוי משפיע גם על p2...

?copy c'tor מתי חייבים לממש

- במתנה, אך כאשר יש במחלקה הקצאות דינאמיות, copy c'tor ראינו שאנחנו מקבלים נצטרך לממש אותו בעצמנו
- אחרת תהייה הבעיה של העתקה רדודה, כלומר, 2 מצביעים מכילים את אותה הכתובת,
 ואז יש תלות בין האובייקטים

כאשר יש תכונה שמקצים אותה דינאמית, נממש copy c'tor

כאשר מממשים copy c'tor כנראה צריך גם לממש את ה- d'tor, לשחרור ההקצאה

השמה של אובייקטים הינה על אותו עיקרון. כרגע, אם יש הקצאות דינאמיות במחלקה, נמנע מלבצע השמה בין אובייקטים. הסבר מפורט כאשר נלמד על העמסת אופרטורים..

```
class Person
 char* name;
 int id;
public:
 Person(const char* n, int i) {...}
 Person(const Person& other)
 name = new char[strlen(other.name)+1];
 strcpy(name, other.name);
 id = other.id;
 ~Person() {...}
};
void main()
 Person p1("gogo", 111);
 Person p2(p1);
```

copy c'tor -מימוש תקין של ה

המחרוזת "gogo" נמצאת גם בכתובת 2000 המחרוזת "gogo" נמצאת בכתובת 1000

p2 p1
id: 111 id: 111
name: 2000 name: 1000

copy c'tor - המימוש שלנו

p2 הוא העתק של p1, אבל מכיל name <u>העתק</u> של התוכן שבתכונה

p1 הולך למשרד הפנים ומשנה את שמו הנמצא בכתובת 1000. השינוי הפעם אינו משפיע על p2...

copy c'tor -a מעבר ב

בכל פעם כאשר נוצר העתק של אובייקט: copy c'tor -עוברים ב copy c'tor ביצירת אובייקט עם נתונים של אובייקט אחר 1.

```
int main()
{
 Person p1("gogo", 111);
 Person p2(p1);
}
```

לפונקציה או לשיטה by value כאשר מעבירים אובייקט.2

```
void foo(Person p);
```

3. כאשר מחזירים אובייקט by value מפונקציה

```
Person moo1();
Person& moo2();
Person* moo3();
```

```
class MyClass
public:
 MyClass()
 { cout << "In c'tor\n"; }
 MyClass(const MyClass& ) { cout << "In copy c'tor\n"; }</pre>
 ~MyClass()
 { cout << "In d'tor\n"; }
};
void foo(MyClass c)
 cout << "In foo\n";</pre>
void goo(const MyClass& c)
 cout << "In goo\n";</pre>
MyClass moo()
 cout << "In moo\n";</pre>
 MyClass c;
 return c;
MyClass koo()
 cout << "In koo\n";</pre>
 return MyClass();
```

copy c'tor -דוגמאות למעברים ב

```
void main()
 MyClass c1;
 cout << "----\n";
 foo(c1);
 cout << "----\n";
 goo(c1);
 cout << "----\n";</pre>
 MyClass c2 = moo();
 cout << "----\n";
 MyClass c3 = koo();
 cout << "----\n";
```

```
In c'tor
In copy c'tor
In foo
In d'tor
In goo
In moo
In c'tor
In copy c'tor
In d'tor
In koo
In c'tor
In d'tor
In d'tor
In d'tor
```

במקרה של יצירת אובייקט בשורת ההחזרה, הקומפיילר מבצע אופטימיזציה ואינו מייצר אובייקטים מיותרים

by ref חייב לקבל את הפרמטר copy c'tor -מדוע ה

```
MyClass(const MyClass& )
```

- מועבר העתק שלו by value כאשר מעבירים אובייקט לפונקציה
 - copy c'tor -ההעתק נוצר ע"י מעבר • •
- יקבל העתק של הפרמטר הוא יצטרך לייצר אותו דרך מעבר copy c'tor ב- copy c'tor
 - וכך נוצר pool אינסופי...•

private -ב copy c'tor כתיבת ה-

```
copy c'tor -יתכן ונרצה למנוע מעבר • • •
class MyClass
 • למשל: למנוע שיבוט בני-אדם
pr<u>ivate:</u>
 ש במקרה כזה נצהיר על ה- copy c'tor במקרה כזה נצהיר על ה- • במקרה כזה נצהיר על ה- • private במקרה כזה נצהיר על ה
  MyClass(const MyClass&);
 • התוצאה: שגיאת קומפילציה כאשר יש ניסיון לייצר העתק
public:
 שניתן במתנה copy c'tor -יהיה את ה-private • אם לא נגדיר אותו ב
 MyClass() {...}
 ~MyClass() {...}
};
int main()
 MyClass c1;
```

"MyClass::MyClass(const MyClass &)" (declared at line 7) is inaccessible

MyClass c2(x1);

'MyClass::MyClass': cannot access private member declared in class 'MyClass'

delete מילת המפתח

- private -ראינו שכדי לחסום שימוש ב- copy c'tor -ראינו שכדי לחסום שימוש ב
- מילת המפתח delete חוסכת זאת מאיתנו ובעצם חוסמת את השימוש במתודה

```
class MyClass
{
public:
 MyClass() {...}
 ~MyClass() {...}

MyClass(const MyClass&) = delete;
};

void main()
{
 MyClass c1();
 MyClass c2(c1);
}
```

'MyClass::MyClass(const MyClass &)': attempting to reference a deleted function

Move C'tor

L-Value לעומת R-Value

R-Value - IL-Value המושגים

- R-Value ו- L-Value הקומפיילר משתמש רבות במושגים
 - הינו משתנה שיש לו שם וניתן לגשת אליו ישירות L-Value
 - הינו משתנה זמני שאין לו שם R-Value •
- יש לו כתובת בזיכרון אך אין משמעות לשנות את ערכו מאחר והאובייקט תיכף ימות •

```
int foo() {return 5;}
void goo(int x) {cout << x << endl;}

int main()
{
 int x = 3 + 4}
 goo(foo());
}</pre>
```

• הקומפיילר יודע לזהות מקרה בו פונקציה מקבלת כפרמטר אובייקט זמני (שתיכף ימות)!

(1) דוגמה R-Value זיהוי

```
class Person
 char* name;
public:
 Person(const char* n)
 name = new char[strlen(n) + 1];
 strcpy(name, n);
 cout << "In Person::Person name is " << name</pre>
 << " at address " << (void*)name << "\n";</pre>
 Person(const Person& other) {...}
 ~Person()
 cout << "In Person::~Person ";</pre>
 if (name != nullptr)
 cout << "delete " << name << " ";</pre>
 cout << "at address " << (void*)name << "\n";</pre>
 delete[]name;
};
```

(2) דוגמה R-Value זיהוי

```
void goo(const Person& p)
 cout << "In goo& p.name=" << p.name << " at address "</pre>
 << (void*)(p.name) << "\n";
void goo(const Person&& p)
 cout << "In goo&& p.name=" << p.name << " at address "</pre>
 << (void*)(p.name) << "\n";
void main()
 Person p1("gogo");
 cout << "----\n";</pre>
 goo(p1);
 cout << "----\n";
 goo(Person("momo"));
 cout << "----\n";
```

```
In Person::Person name is gogo at address 0011E948

In goo& p.name=gogo at address 0011E948

In Person::Person name is momo at address 0011EBE8
In goo&& p.name=momo at address 0011EBE8
In Person::~Person delete momo at address 0011EBE8
In Person::~Person delete gogo at address 0011E948
```

move c'tor

- :בייקט זמני שתיכף ימות copy c'tor -ב בעיה בעיה במקרה בו הוא מעתיק אובייקט זמני שתיכף ימות
 - העתקות שהוא מבצע מיותרות
- הוא בהינתן שמייצרים אובייקט כהעתק מאובייקט זמני, אז לא move c'tor הרעיון של שמייצרים אונבים" אותם ע"י השתלטות על כתובותיהם משכפלים את הערכים, אלא "גונבים" אותם ע"י השתלטות על כתובותיהם

move c'tor

יותר יעיל move c'tor -המימוש של ה מאחר ואינו מבצע הקצאות ושחרורי זכרון

:ראה כך copy c'tor -ה •

```
Person(const Person& other)
{
 name = new char[strlen(other.name)+1];
 strcpy(name, other.name);
 id = other.id;
}
```

:ראה כך move c'tor -ה

דוגמת שימוש move c'tor

```
Person foo(const char* name)
 cout << "In foo\n";</pre>
 Person a(name);
 return a;
Person koo(const char* name)
 cout << "In koo\n";</pre>
 return Person(name);
void main()
 Person p1 = foo("fofo");
 cout << "----\n";
 Person p2 = koo("koko");
 cout << "----\n";
```

שוב רואים שצורת כתיבה זו של יצירת האובייקט בשורת ההחזרה יותר יעילה

```
In foo
In Person::Person name is fofo at address 0066EEC8
In Person::Person(move) name is fofo at address 0066EEC8
In Person::~Person at address 00000000
------
In koo
In Person::Person name is koko at address 0066F168
------
In Person::~Person delete koko at address 0066F168
In Person::~Person delete fofo at address 0066EEC8
```

casting / המרות

אוטומטי Casting Forced Casting יצירת אובייקט זמני

class MyClass private: int num; public: MyClass(int n) num = n;cout << "In c'tor num=" << num << endl;</pre> int getNum() const { return num; } **}**; void foo(MyClass c) cout << "In foo: c.num=" << c.getNum()</pre> void main() copy c'tor -a מעבר ב MyClass c(4); foo(c); ליצירת העתק הפרמטר foo(7);מעבר ב- c'tor המקבל ליצירת האובייקט int

אוטומטי casting

In c'tor num=4
In foo: c.num=4
In c'tor num=7
In foo: c.num=7

מאחר והפונקציה foo מאחר והפונקציה מאחר הפונקציה MyClass משתנה מטיפוס הקומפיילר בודק האם בהינתן משתנה מטיפוס int, ניתן ליצר אובייקט מטיפוס MyClass. מאחר וקיים למחלקה בנאי המקבל int ניתן לייצר אובייקט זמני מהטיפוס המבוקש

class MyClass private: int num; public: MyClass(int n) num = n;cout << "In c'tor num=" << num << endl;</pre> int getNum() const { return num; } **}**; void foo(MyClass c) cout << "In foo: c.num=" << c.getNum() << endl;</pre> void main() foo('a'); הקומפיילר לא מוצא c'tor מתאים, ולכן מנסה להמיר foo(91.8); את טיפוס הפרמטר ל- int, מאחר והצליח פונה לבנאי

(2) אוטומטי casting

```
In c'tor num=97
In foo: c.num=97
In c'tor num=91
In foo: c.num=91
```

אוטומטי באמצעות בנאי סיכום casting

- Y פרמטר מטיפוס באשר מנסים לשלוח לפונקציה המצפה לקבל טיפוס באשר מנסים לשלוח לפונקציה המצפה לקבל טיפוס
 Z הקומפיילר בודק האם ניתן לבצע המרה לטיפוס המבוקש
- עבר Y ל- Z, יש ליצר אובייקט זמני מהטיפוס Casting ל- Z, יש ליצר אובייקט זמני מהטיפוס Casting ב- c'tor מתאים המקבל C'tor
- אם לא ניתן לבצע את ה- casting, כלומר לא קיים בנאי מתאים, מתקבלת שגיאתקומפילציה

```
class MyClass
 צורות נוספות ל- casting
private:
 int num;
 בכל המקרים של casting נוצר
public:
 אובייקט זמני, שימות עם סיום השורה
 MyClass(int n)
 num = n;
 cout << "In c'tor num=" << num << endl;</pre>
 ~MyClass() { cout << "In d'tor num=" << num << endl;}
 int getNum() const { return num; }
};
void foo(MyClass c) {cout << "In foo: c.num=" << c.getNum() << endl;}</pre>
void main()
 MyClass c(3<del>),</del> c'tor -a מעבר ב
 cout << "-- foo(c); קריאה לפונקציה בצורה הרגילה, יצירת העתק
 cout << "---<u>----\n";</u>
 foo(4); יצירת אובייקט זמני :automatic casting cout << "-----\n";
 foo(MyClass(5));
cout << "-----\n";
 והעתקתו לפונקציה
 foo((MyClass)6);
 cout << "----- יצירת אובייקט זמני:forced casting
```

```
In c'tor num=3
In foo: c.num=3
In d'tor num=3
In c'tor num=4
In foo: c.num=4
In d'tor num=4
In c'tor num=5
In foo: c.num=5
In d'tor num=5
In d'tor num=5
In c'tor num=6
In foo: c.num=6
In d'tor num=6
In d'tor num=6
In d'tor num=3
```

forced casting -הגבלות על השימוש ב

```
class MyClass
private:
 int num1, num2;
 הפעם למחלקה יש שני שדות
public:
 MyClass(int n1, int n2) — ולכן שני שדות לקונסטרקטור
 num1 = n1;
 num2 = n2;
void foo(MyClass c) { /*...*/ }
int main()
 יצירת אובייקט זמני
 foo(MyClass(5, 6));
 לא ניתן להשתמש ב- forced casting כאשר
 foo((MyClass)7, 8);
 הקונסטרקטור מקבל יותר מפרמטר אחד. הקומפיילר חושב
 .int -ו MyClass שיש לקרוא לפונקציה foo שמקבלת
```

אוטומטי מוגבל במספר הקפיצות האוטומטיות casting

```
class One
public:
 One(int n) { cout << "Creating One\n"; }</pre>
};
class Two
public:
 Two(const One& o) { cout << "Creating Two\n"; }</pre>
};
class Three
public:
 Three(const Two& t) { cout << "Creating Three\n"; }</pre>
};
 סיכום הפרמטרים המתקבלים בכל קונסטרקטור:
 int \rightarrow One \rightarrow Two \rightarrow Three
```

אוטומטי מוגבל במספר הקפיצות האוטומטיות casting

```
int main()
  One o1(7);
 cout << "1 -----\n";
 Two t1(o1);
 cout << "2 -----\n";
 Two t2(8);
 cout << "3 -----\n";
 Three th1(t2);
 cout << "4 ----
  Three th2(o1); צריכות להתבצע 3 המרות,
 cout << "5 --- ולכן לא עובר קומפילציה
  Three th3(9):
 cout << "6 -----\n";
```

```
Creating One
1 -----
Creating Two
Creating One
Creating Two
Creating Three
Creating Two
Creating Three
```

no instance of constructor "Three::Three" matches the argument list

'Three::Three(Three &&)': cannot convert argument 1 from 'int' to 'const Two &'

סיכום הפרמטרים המתקבלים בכל קונסטרקטור: int \rightarrow One \rightarrow Two \rightarrow Three

Explicit Constructor

class MyClass private: int x; public: MyClass(int num) x = num;cout << "In c'tor x=" << x << endl;</pre> **}**; void foo(MyClass c) cout << "In foo\n";</pre> קריאה מפורשת ל- explicit) c'tor) void main() (implicit) c'tor - קריאה לא מפורשת MyClass c1(97); קריאה מפורשת עם MyClass c2 = 98;אובייקט מתאים למתודה foo(c1); מתבצעת המרה (explicit) foo(99); מ- int ל- MyClass

(1) explicit c'tor

```
In c'tor x=97
In c'tor x=98
In foo
In c'tor x=99
In foo
```

```
class MyClass
private:
 int x;
public:
 explicit MyClass(int num)
 x = num;
 cout << "In c'tor x=" << x << endl;</pre>
};
void foo(MyClass c) {...}
void main()
 MyClass c1(97);
 MyClass c2 ¥98;
 foo(c1);
 foo(99);
```

(2) explicit c'tor

משמע explicit כאשר מציינים שבנאי הוא לא תתבצע המרה אוטומטית לטיפוס

no suitable constructor exists to convert from "int" to "MyClass"

?explicit -aמתי נרצה להשתמש ב

```
class Person
 char name[20];
public:
 Person(const char* n)
 strcpy(name, n);
 cout << "Creating " << name << endl;</pre>
 Person(const Person& other)
 strcpy(name, other.name);
 cout << "Copying " << name << endl;</pre>
 ~Person()
 cout << "Killing " << name << endl;</pre>
```

```
int main()
{
 Person p("gogo");
 cout << "-----\n";
 p = "momo";
 cout "-----\n";
}</pre>
Creating gogo
-----
Killing momo
Killing momo
```

הכוונה כנראה הייתה לשים את הערך momo בשדה השם (במקום הפעלה של מתודה setName), אבל התוצר הוא יצירה של אובייקט זמני, השמתו ל- p ולבסוף הריגתו. מאוד לא יעיל!

אם הקונסטרקטור היה explicit אם הקונסטרקטור היה זו לא הייתה עוברת קומפילציה, כי יש יצירת אובייקט באופן שאינו מפורש.

לכן יש השמים explicit על קונסטרקטור כדי שלא יווצרו בתמימות אובייקטים ללא בקרה

סיכום 3 המתנות

בנאי שלא עושה כלום, מאפשר לייצר אובייקט ללא פרמטרים •

default c'tor

כלשהו c'tor לשהו עם מימושו של •

לא מבצע כלום •

default c'tor

נרצה לדרוס אותו כאשר יש הקצאות דינאמיות ביצירת האובייקט •

מבצעה העתקה רדודה של השדות •

• נרצה לדרוס אותו כאשר יש הקצאות דינאמיות ביצירת האובייקט כדי למנוע הצבעה כפולה copy c'tor

ביחידה זו למדנו:

- (constructor) בנאי
- (empty/default constructor) בנאי ב"מ
 - (destructor) מפרק
 - (copy constructor) בנאי העתקה
 - delete -ו default מילות המפתח
 - בנאי ככלי להמרה
 - explicit c'tor •