++C תכנות מכוון עצמים ו-יחידה 05

init line, contained class, this, const pointer, friend, static

קרן כליף

ביחידה זו נלמד:

- (init line / init list) שורת אתחול •
- עבור אובייקטים מוכלים c'tor מעבר ב- • מעבר ב
 - this המצביע •
 - const מצביע שהוא
 - :static •
 - משתנים סטטיים במחלקה
 - שיטות סטטיות
 - :friend •
 - friend פונקציית
 - friend מחלקת •
 - mutable תכונות
 - (namespace) מרחבי שמות •

- ranged based for loop
 - auto •
 - string literals •

שורת אתחול (Init Line / Init List)

c'tor delegation תזכורת

באינו שקונסטרקטור אחד יכול לקרוא לאחר: •

```
#include <iostream>
 כאשר בקונסטרקטור כותבים פעולות אחרי
using namespace std;
 "הנקודותיים, זה נקרא "שורת אתחול"
#include "clock.h"
Clock::Clock() : Clock(0,0)
 הקוד בשורת האתחול מתבצע לפני
 הקוד שבגוף הקונסטרקטור
Clock::Clock(int h, int m)
 hours = h;
 minutes = m;
```

(init line / init list) שורת אתחול

c'tor -ראינו שאת תכונות האובייקט מאתחלים בגוף ה

```
Clock::Clock(int h, int m)
{
 hours = h;
 minutes = m;
}
```

ניתן לאתחל את שדות האובייקט לפני הכניסה לגוף ה- c'tor, בשורת האתחול: •

```
Clock::Clock(int h, int m) : hours(h), minutes(m)
{
}
```

c'tor -שורת האתחול מבוצעת לפני הפקודות שבגוף ה

שורת האתחול יתרון

עד כה היינו צריכים לתת לפרמטר שם שונה משם התכונה, אחרת הקומפיילר לא היה
 יודע מתי אנחנו מתכוונים לתכונה ומתי לפרמטר:

```
Clock::Clock(int hours, int minutes)
{
 hours = hours;
 minutes = minutes;
}
hours - hours - hours - array - ar
```

בשימוש ב- init line ניתן לקרוא לפרמטרים עם שם משמעותי, כי הקומפיילר יודע init line בשימוש ב- להבחין בתפקיד המשתנה עפ"י מיקומו:

```
Clock::Clock(int hours, int minutes) : hours(hours), minutes(minutes)
{
 //hours = hours;
 //minutes = minutes;
}
```

ref -ו const אתחול תכונות

- c'tor תכונות אלו יכולות לקבל ערך פעם אחת בלבד, עם יצירת האובייקט, כלומר ב
 - תכונות אלו חובה לאתחל בשורת האתחול!

דוגמה – המחלקות Street דוגמה – המחלקות

- לכל בניין יש מספר קומות, שהוא ערך קבוע
 - מאותחל בקונסטרקטור 🛨 •
 - לכל בניין יש רפרנס לרחוב בו הוא נמצא
 - מאותחל בקונסטרקטור 🛨 •
 - לכל בניין יש מספר דיירים וכן לכל רחוב •
- עדכון מספר הדיירים בבניין יגרור עדכון מספר הדיירים ברחוב 🛨 •

street.h

```
#ifndef STREET H
#define STREET H
class Street
private:
 char streetName[20];
 char city[20];
 int numOfTenants;
public:
 Street(const char* streetName, const char* city);
 void setStreetName(const char* s) { strcpy(streetName, s); }
 void setCity(const char* c) { strcpy(city, c); }
 void updateNumOfTenants(int num) { numOfTenants += num; }
 const char* getStreetName() const { return street; }
 const char* getCity() const { return city; }
 void show() const;
};
#endif // STREET H
```

street.cpp

```
#include <iostream>
using namespace std;
#include "street.h"
Street::Street(const char* streetName, const char* city)
 numOfTenants = 0;
 setCity(city);
 setStreetName(streetName);
void Street::show() const
 cout << streetName << ".st " << city</pre>
 << ", " << numOfTenants << " tenants\n";</pre>
```

```
#ifndef BUILDING H
#define BUILDING H
class Street;
 מאחר ורק שומרים רפרנס למשתנה מסוג
#include "street.h"
 זה, ואין פניה לתכונות ולשיטות, ניתן
 forward declaration -ב להסתפק
class Building
 Street& theStreet;
 const int numOfFloors;
 int numOfTenants;
 מאחר ושומרים רפרנס לפרמטר זה, והרפרנס אינו
 const, גם הפרמטר אינו יכול להיות const
public:
 Building(/*const*/ Street& street, int floors);
 getNumOfTenants() const { return numOfTenants; }
 int
 void updateNumOfTenants(int num);
 void show() const;
};
#endif // BUILDING H
```

building.h

```
#include <iostream>
using namespace std;
#include "building.h"
 תכונה שהיא const יש
 תכונה שהיא רפרנס יש
#include "street.h"
 לאתחול בשורת האתחול
 לאתחול בשורת האתחול
Building::Building(/*cost*/ Street& street, int floors)
 : theStreet(street), numOfFloors(floors), numOfTenants(0)
 ניסיון אתחול תכונה שהיא const שלא
 //numOfFloors = floors;-
 בשורת האתחול יגרור שגיאת קומפילציה
void Building::updateNumOfTenants(int num)
 numOfTenants += num;
 theStreet.updateNumOfTenants(num);
void Building::show() const
 cout << "Building with " << numOfFloors << " floors, "</pre>
 << numOfTenants << " tenants, at ";</pre>
 theStreet.show();
```

building.cpp

```
#include <iostream>
using namespace std;
#include "street.h"
#include "building.h"
int main()
 Street s("Dizengof", "TA");
 Building b1(s, 5);
 Building b2(s, 6);
 b1.show();
 b2.show();
 s.show();
 cout << endl;</pre>
 b1.updateNumOfTenants(12);
 s.setStreetName("Dizengoff");
 b1.show();
 b2.show();
 s.show();
```

Building with 5 floors, 0 tenants at Dizengof.st Tel-Aviv, 0 tenants Building with 6 floors,0 tenants at Dizengof.st Tel-Aviv, 0 tenants Dizengof.st Tel-Aviv, 0 tenants

Building with 5 floors, 12 tenants at Dizengoff.st Tel-Aviv, 12 tenants Building with 6 floors, 0 tenants at Dizengoff.st Tel-Aviv, 12 tenants Dizengoff.st Tel-Aviv, 12 tenants

Street s	char street[20]	Dizengof	1000
	char city[20]	TA	1020
	int numOfTenants	0	1040
Building b1	Street& theStreet		
	const int numOfFloors	5	1044
	int numOfTenants	0	1048
Building b2	Street& theStreet		
	const int numOfFloors	6	1052
	int numOfTenants	0	1056

שורת אתחול דגשים תחביריים

אם מפרידים בין המימושים לבין הגדרת המחלקה, אזי כתיבת שורת האתחול
 תהייה רק במימוש, ולא בהגדרה

שורת האתחול היא כלי לשימוש בבנאים בלבד •

חוקי קונסטרקטורים בהכלת מחלקות

מחלקה המכילה מחלקה אחרת

• כאשר מחלקה מכילה מחלקה אחרת, האובייקט המוכל נולד לפני האובייקט המכיל

קודם נהרס האובייקט המכיל ורק אז האובייקט המוכל •

- מבחינת תחביר במחלקה המכילה:
- אתחול מתבצע ב- c'tor, לכן יש מעבר ב- c'tor של האובייקט המוכל לפני כניסה לגוף ה• של האובייקט המכיל c'tor

 - במקרה ולא אתחלנו במפורש בשורת האתחול את האובייקט המוכל:
 - default c'tor -יהיה ניסיון לאתחלו דרך ה
 - במידה ואינו קיים תתקבל שגיאת קומפילציה •

```
class Inner
 הכלת מחלקות דוגמא 1
 int x;
public:
 Inner(int x) : x(x) { cout << "Inner::Inner x=" << x << endl; }</pre>
 { cout << "Inner::~Inner x=" << x << endl; }
 ~Inner()
};
class Outer
 של האובייקט c'tor -הפעלת ה
 Inner i;
 אוביקט מוכל
 המוכל בשורת האתחול
public:
 Outer() : i(4)
 { cout << "Outer::Outer\n"; }</pre>
 Outer(int x) : i(x) { cout << "Outer::Outer(int)\n"; }
 { cout << "Outer::~Outer\n"; }
 ~Outer()
};
void main()
 Outer o1;
 cout << "----\n";
 Outer o2(5);
 cout << "----\n";</pre>
```

```
Inner::Inner x=4
Outer::Outer
Inner::Inner x=5
Outer::Outer(int)
Outer::~Outer
Inner::~Inner x=5
Outer::~Outer
Inner::~Inner x=4
```

הכלת מחלקות דוגמא 2

'Inner' : no appropriate default constructor available

```
class Inner
 int x;
public:
 Inner(int x) : x(x) { cout << "Inner::Inner x=" << x << endl; }</pre>
 ~Inner()
 { cout << "Inner::~Inner x=" << x << endl; }
};
 מאחר ואין פניה מפורשת לבנאי של האובייקט
class Outer
 .default c'tor המוכל, הקומפיילר מחפש בו
 מאחר ולא קיים מתקבלת שגיאת קומפילציה
 Inner i;
public:
 Outer() | /*: i(4) */ | { cout << "Outer::Outer\n"; }
 Outer(int x) : i(x) { cout << "Outer::Outer(int)\n"; }
 { cout << "Outer::~Outer\n"; }
 ~Outer()
};
```

class Inner מתן ערך deafult הופך בנאי int x; להיות גם default c'tor public: Inner(int x=3) : x(x) { cout << "Inner::Inner x=" << x << endl; } ~Inner() { cout << "Inner::~Inner x=" << x << endl; } class Outer לפני הכניסה לגוף ה- c'tor default -תתבצע כניסה ל Inner i; של אובייקט המוכל c'tor public: Outer() /*: i(4) */ { cout << "Outer::Outer\n"; } Outer(int x) : i(x) { cout << "Outer::Outer(int)\n"; } ~Outer() { cout << "Outer::~Outer\n"; } **}**; void main() Outer o1; cout << "----\n"; Outer o2(5); cout << "----\n";</pre>

הכלת מחלקות דוגמא 3

```
Inner::Inner x=3
Outer::Outer
Inner::Inner x=5
Outer::Outer(int)
Outer::~Outer
Inner::~Inner x=5
Outer::~Inner x=5
Inner::~Inner x=5
```

סדר האתחול בשורת האתחול

```
class Inner
 int x;
public:
 Inner(int x) : x(x) { cout << "Inner::Inner x=" << x << endl; }</pre>
 ~Inner() { cout << "Inner::~Inner x=" << x << endl; }
};
class Outer
 אמנם בשורת האתחול אנו
 Inner i1;
 מאתחלים קודם את i2 אבל
 Inner i2;
 בפועל יאותחל קודם 11
public:
 Outer(): i2(13), i1(7) { cout << "Outer::Outer\n"; }
 ~Outer() { cout << "Outer::~Outer\n"; }
};
void main()
 Outer o;
 cout << "----\n";
```

```
Inner::Inner x=7
Inner::Inner x=13
Outer::Outer
-----
Outer::~Outer
Inner::~Inner x=13
Inner::~Inner x=7
```

המעבר ב- copy c'tor של האובייקט המוכל

שמקבלים במתנה מהקומפיילר מפעיל את ה- copy c'tor שמקבלים במתנה מהקומפיילר מפעיל את ה- copy c'tor • ה- האובייקט המכיל לפני כניסה לגוף ה- c'tor של האובייקט המכיל

עלשהו של c'tor במידה ואנחנו דורסים את ה-copy c'tor יש לזכור להפעיל - במידה ואנחנו דורסים את ה- האובייקט המוכל

```
class Inner
 מעבר ב- copy c'tor של האובייקט המוכל דוגמה
public:
 Inner()
 { cout << "Inner::Inner\n"; }
 Inner(const Inner& other) { cout << "Inner::Inner(copy)\n"; }</pre>
 ~Inner()
 { cout << "Inner::~Inner\n"; }
};
 מראה שה- copy c'tor
 שמקבלים במתנה עבור Outer,
class Outer
 של copy c'tor -a מפעיל את
 Inner האובייקט המוכל
 Inner i;
public:
 Outer() { cout << "Outer::Outer\n"; }
 ~Outer() { cout << "Outer::~Outer\n"; }
};
void main()
 Outer o1;
 cout << "----\n";
 יצירת אובייקט
 Outer o2(o1);____
 copy c'tor דרך
 cout << "----\n";
```

```
Inner::Inner
Outer::Outer
Inner::Inner(copy)
Outer::~Outer
Inner::~Inner
Outer::~Outer
Inner::~Inner
```

copy c'tor -דריסת ה

```
class Inner
public:
 Inner()
 { cout << "Inner::Inner\n"; }
 Inner(const Inner& other) { cout << "Inner::Inner(copy)\n"; }</pre>
 ~Inner()
 { cout << "Inner::~Inner\n"; }
};
class Outer
 default c'tor -a מעבר ב
 Inner i;
 של האובייקט המוכל
public:
 Outer() { cout << "Outer::Outer\n"; }
 Outer(const Outer&) { cout << "Outer::Outer(copy)\n"; }
 ~Outer() { cout << "Outer::~Outer\n"; }
};
void main()
 Outer o1;
 cout << "----\n";</pre>
 Outer o2(o1);
 cout << "----\n";
```

```
Inner::Inner
Outer::Outer
Inner::Inner
Outer::Outer(copy)
Outer::~Outer
Inner::~Inner
Outer::~Inner
Inner::~Inner
```

```
דריסת ה- copy c'tor גרסה משופרת
class Inner
 int x;
public:
 Inner()
 { cout << "Inner::Inner\n"; }
 Inner(const Inner& other) { cout << "Inner::Inner(copy)\n"; }</pre>
 { cout << "Inner::~Inner\n"; }
 ~Inner()
};
class Outer
 copy c'tor -הפעלה של ה
 Inner i;
 של האובייקט המוכל
public:
 Outer() { cout << "Outer::Outer\n";
 Outer(const Outer& other) : i(other.i) { cout << "Outer::Outer(copy)
 ~Outer() { cout << "Outer::~Outer\n"; }
};
void main()
 Outer o1;
 cout << "----\n";</pre>
 Outer o2(o1);
 cout << "----\n";
```

```
Inner::Inner
Outer::Outer
Inner::Inner(copy)
Outer::Outer(copy)
Outer::~Outer
Inner::~Inner
Outer::~Outer
Inner::~Inner
```

this המצביע

שימוש ב- this למתן שמות משמעותיים לפרמטרים

```
void Clock::setHour(int hours)
{
 hours = hours;
}

void Clock::setHour(int hours)
{
 this->hours = hours;
 etin deraur
```

במקרה של פרמטר עם שם זהה לתכונה, לפרמטר יש עדיפות בתוך השיטה, ולכן צריך להקפיד לקרוא לתכונה דרך המצביע this

:c'tor -ואפשר גם ב

```
Clock::Clock(int hours, int minutes)
{
 this->hours = hours;
 this->minutes = minutes;
}
```

this המצביע

- יש לו שם, ובאמצעות "." או "<-" אנו main אנו פונים לאוביקט שהוגדר ב- שהוגדר ב- פונים לתכונותיו ולפעולותיו
 - כאשר אנחנו בקוד בשיטה בתוך המחלקה, שם האובייקט אינו ידוע לשיטה •
 - תיתכן בעיה כאשר השיטה תרצה להתייחס לאובייקט בכללותו, ולא רק לאחת
 מתכונותיו, מאחר ואינה יודעת את שמו
 - למשל אם תרצה לשלוח את אוביקט לשיטה אחרת •
- <u>הפתרון:</u> שימוש במצביע this, שזו מילה שמורה בשפה שמשמעותה פניה לאוביקט המפעיל
 - בעזרת המצביע this נוכל לתת שמות משמעותיים למשתנים בשיטות •

?this אז מיהו בעצם

```
Clock::Clock(int hours, int minutes)
 void main()
 ביצירת האובייקט הראשון
 this->hours = hours;
 c1 -מתייחס ל this
 this->minutes = minutes;
 Clock c1(10, 15);
 Clock c2(20, 30);
 ביצירת האובייקט
 c2 -מתייחס ל this
void Clock::show() const
 c1.show();
 c2.show();
 cout << (this->hours < 10 ? "0" : "")
 << hours << ":"
 בהפעלה זו this מתייחס ל- c1, וישנו
 << (minutes < 10 ? "0" : "")</pre>
 שימוש ב- this למרות שלא חייבים
 << minutes;</pre>
```

לסיכום: מתייחס לאובייקט שהפעיל את המתודה this

```
#ifndef TEAM H
#define TEAM H
class Coach;

 Forward declaration

class Team
 למניעת include דו-כיווני
private:
 char name[20];
 Coach* theCoach;
public:
 Team(const char* name);
 const char* getName() const {return name;}
 Coach* getCoach() {return theCoach;}
 void setCoach(Coach* newCoach);
 void show() const;
};
#endif // TEAM H
```

דוגמת שימוש ב- this כייצוג האובייקט: קבוצת כדורסל ומאמן

team.h

coach.h

```
#ifndef __COACH_H
#define ___COACH_H
class Team;
class Coach
private:
 char name[20];
 Team* theTeam;
public:
 Coach(const char* name, Team* newTeam = nullptr);
 const char* getName() const {return name;}
 void show() const;
 void setTeam(Team* newTeam);
};
#endif // __COACH_H
```

```
#include <iostream>
 team.cpp
using namespace std;
#include <string.h>
#include "coach.h"
#include "team.h"
 void Team::setCoach(Coach* newCoach)
Team::Team(const char* name)
 strcpy(this->name, name);
 theCoach = nullptr;
void Team::show() const
 cout << name;</pre>
 if (theCoach == nullptr)
 cout << " doesn't have a coach";</pre>
 else
 cout << "'s coach is " << theCoach->getName();
```

cout << endl;</pre>

```
#include <iostream>
 coach.cpp
using namespace std;
#include <string.h>
#include "coach.h"
#include "team.h"
Coach::Coach(const char* name, Team* newTeam)
 void Coach::setTeam(Team* newTeam)
 strcpy(this->name, name);
 setTeam(newTeam);
void Coach::show() const
 cout << name << " ";</pre>
 if (theTeam == nullptr)
 cout << "doesn't coach any team now";</pre>
 else
 cout << "coaches the team " << theTeam->getName();
 cout << endl;</pre>
 © Keren Kalif
```


?מה קורה במקרים הבאים

- :כאשר מעדכנים לקבוצה מאמן חדש
- במידה והיה קיים לקבוצה מאמן אחר, יש לדאוג "לפטר" אותו
 - nullptr עדכון שהקבוצה שעכשיו הוא מאמן היא \leftarrow
 - שיוך המאמן החדש לקבוצה •
 - יידוע המאמן החדש שהוא משויך לקבוצה •

- יש לעדכן את שדה הקבוצה במאמן •
- יש לעדכן את הקבוצה החדשה שזהו המאמן שלה •
- נשים לב שתהליך זה הוא אינסופי ויש לדאוג בקוד לסיים אותו •

כאשר למאמן אין קבוצה ולקבוצה אין מאמן דוגמה

כאשר למאמן אין קבוצה ולקבוצה יש מאמן דוגמה


```
team.cpp
```

```
#include <iostream>
using namespace std;
#include <string.h>
 :newCoach האפשרויות בפרמטר
 מאינדיקציה לכך שאין מאמן nullptr .1
#include "coach.h"
 2. מצביע למאמן הנוכחי
#include "team.h"
 3. מצביע למאמן חדש
Team::Team(const char* name)
 void Team::setCoach(Coach* newCoach)
 if (theCoach != newCoach)
void Team::show() const
 if (theCoach != nullptr)
 theCoach->setTeam(nullptr);
 theCoach = newCoach;
 נבדוק שהמאמן החדש אינו המאמן
 if (theCoach != nullptr)
 הנוכחי (בדיקת כתובות), כדי למנוע את
 theCoach->setTeam(this);
 הלולאה האינסופית
```

coach.cpp

```
#include <iostream>
using namespace std;
#include <string.h>
#include "coach.h"
#include "team.h"
Coach::Coach(const char* name, Team* newTeam)
void Coach::show() const
 את הלולאה האינסופית
```

נבדוק שהקבוצה החדשה אינה הקבוצה הנוכחית (בדיקת כתובות), כדי למנוע

> עדכון הקבוצה החדשה ושיוך המאמן עבור הקבוצה

```
void Coach::setTeam(Team* newTeam)
 if (theTeam != newTeam)
 theTeam = newTeam;
 if (theTeam != nullptr)
 theTeam->setCoach(this);
```

main.cpp

```
#include "team.h"
#include "coach.h"
void main()
{
 Team t1("MACCABI");
 Coach c1("GOGO");
 Coach c2("MOMO");
 t1.show();
 c1.show();
 c2.show();
 t1.setCoach(&c1);
 t1.show();
 c1.show();
 c2.show();
 c2.setTeam(&t1);
 t1.show();
 c1.show();
 c2.show();
```

MACCABI doesn't have a coach GOGO doesn't coach any team now MOMO doesn't coach any team now

MACCABI's coach is GOGO GOGO coaches the team MACCABI MOMO doesn't coach any team now

MACCABI's coach is MOMO GOGO doesn't coach any team now MOMO coaches the team MACCABI

מצביעי const

תזכורת: מצביעים שהם const

```
void main()
 int x = 4, y;
 const int* p1 = &x;
 int* const p2 = &x;
 \sqrt{x} = 5;
 משמאל לטיפוס מגן על תוכן ההצבעה const
 p1 = &y;
 ואינו מאפשר לשנות את התוכן אליו מצביעים
 \sqrt{*p2} = 7;
 מימין לטיפוס מגן על הכתובת ואינו מאפשר const
 להכיל כתובת של משתנה אחר לאחר האתחול
```

int: x	7	1000
int: y	???	1004
const int*: p1	1004	1008
int* const: p2	1000	1012
main a but uppura		

main -הזיכרון של ה

```
class Nanny
 מצביע const במחלקה
 char name[20];
public:
 Nanny(const char* name) { setName(name); }
 void setName(const char* name) { strcpy(this->name, name); }
};
class Wall
 char color[20];
public:
 Wall(const char* color) { setColor(color); }
 void setColor(const char* color) { strcpy(this->color, color); }
};
class Kindergarten
 ניתן לשנות ולהצביע למטפלת אחרת, אבל הגן
 const Nanny* theNanny;
 אינו יכול לשנות את ערכי תכונות המטפלת
 Wall* const theWall;
 לא ניתן להצביע לקיר אחר, אך הגן כן יכול לשנות
public:
 את ערכי תכונות הקיר
};
```

```
(המשך) במחלקה (המשך const
class Kindergarten
 const Nanny* theNanny;
 Wall* const theWall;
public:
 Kindergarten(const Nanny* theNanny, Wall* const theWall)
 : theWall(theWall)
 תכונה מטיפוס כתובת שלא ניתן לשנות את
 הצבעתה חייבת להיות מאותחלת בשורת האתחול
 this->theNanny = theNanny;
 void testChangePointers(Nanny* newNanny, Wall* newWall)
 theNanny = newNanny;
 לא ניתן לשנות ולהצביע לקיר אחר (לא
 theWall = newWall
 ניתן להחליף פיזית את הקיר של הגן)
 void testChangeValues(const char* newNannyName,
 const char* newWallColor)
 לא ניתן לשנות את נתוני הגננת (ניתן
 theNanny->setName(newNannyName);
 להפעיל עליה רק שיטות const)
 theWall->setColor(newWallColor);
};
```

דוגמאות סיכום חשובות

הכלת מחלקות תכונה שהיא מצביע שהיא מצביע ופרמטר כ- by ref מתי נחזיק תכונה כמצביע ופרמטר כ- ref מתודות שמחזירות const

איברי מערך דינאמי אינם אובייקטים מוכלים

דוגמה כתובת הסטודנט ובית הספר

```
#ifndef ADDRESS H
#define ADDRESS H
class Address
private:
 char street[20];
 int houseNumber;
 char city[20];
public:
 Address(const char* street, int houseNumber, const char* city);
 void setStreet(const char* street) {strcpy(this->street, street);}
 void setCity(const char* city) {strcpy(this->city, city);}
 void setNumber(int houseNumber) {this->houseNumber=houseNumber;}
 const char* getStreet() const {return street;}
 const char* getCity() const {return city;}
 void show() const;
};
#endif // ADDRESS H
```

address.h

address.cpp

```
Address::Address(const char* street, int houseNumber, const char* city)
{
 setNumber(houseNumber);
 setCity(city);
 setStreet(street);
}

void Address::show() const
{
 cout << houseNumber << " " << street << ".st " << city << endl;
}</pre>
```

student.h

לכל סטודנט יהיה מצביע לבית-הספר והעתק של כתובת הבית שלו: שינוי בנתוני ביה"ס ב- main ישפיע גם על הסטודנט, בעוד ששינוי אובייקט הכתובת, לא ישנה את נתוני אובייקט הסטודנט, מאחר והוא מחזיק העתק. שינוי כתובת הבית של סטודנט תתאפשר אך ורק דרך פניה לסטודנט.

```
#ifndef ___STUDENT_H
#define STUDENT H
#include "address.h"
class Student
private:
 char*
 name;
 const Address* schoolAddress;
 החזקת מצביע, ולא העתק. לא
 homeAddress;
 Address
 ניתן לשנות את תוכן הצבעה!
public:
 Student(const char* name, const Address& school, const Address& home);
 Student(const Student& other);
 ~Student();
 const Address& getHomeAddress() const {return homeAddress;}
 {return homeAddress;}
 Address&
 getHomeAddress()
 כדי לאפשר קבלת
 void show() const;
 האובייקט המוכל לשינויים
#endif // STUDENT H
```

```
#include <iostream>
 student.cpp
using namespace std;
#include "student.h"
Student::Student(const char* name, const Address& school, const Address& home)
 : homeAddress(home)-
 העתק, לכן מעבר
 ב- copy c'tor
 this->name = new char[strlen(name)+1];
 strcpy(this->name, name);
 schoolAddress = &school;
 רק מצביע
 העתק, לכן מעבר
 ב- copy c'tor
Student::Student(const Student& other)
 : homeAddress(other.homeAddress)
 רק מצביע
 name = new char[strlen(other.name)+1];
 void Student::show() const
 strcpy(name, other.name);
 schoolAddress = other.schoolAddress;
 cout << name << " lives at ";</pre>
 -homeAddress.show();
 אובייקט ולכן הפעלת שיטה ע"י נקודה
 cout << "and studies at ";</pre>
Student::~Student()
 schoolAddress->show();
 מצביע ולכן הפעלת שיטה ע"י חץ
 delete []name;
 מעבר ב- d'tor של Street עבור
```

homeAddress


```
void main()
{
```

```
Address school("Herzog", 10, "Tel-Aviv");
Address home("Bavli", 12, "Tel-Aviv");
```

```
Student s1("momo", school, home);
home.setStreet("Toledano");
home.setCity("Holon");
```

```
Student s2("gogo", school, home);
```

```
school.setStreet("Yerushalmi");
```

```
s1.getHomeAddress().setCity("Jerusalem");
cout << "----\n";</pre>
```

10 Yerushalmi, T.A.

12 Toledano, Holon

```
#ifndef POINT H
#define __POINT_H
#include <iostream>
using namespace std;
class Point
 int x, y;
public:
 Point(int x = 0, int y = 0) : x(x), y(y)
 cout << "In Point::Point ";</pre>
 show();
 cout << endl;</pre>
 Point(const Point& other) : x(other.x), y(other.y)
 { cout << "In Point::Point(copy)\n"; }
 ~Point()
 cout << "In Point::~Point ";</pre>
 show();
 cout << endl;</pre>
 void show() const {cout << "(" << x << ", " << y << ") ";}</pre>
};
#endif // POINT H
```

דוגמה פוליגון

point.h

```
~Polygon()
 polygon.h
#ifndef POLYGON H
 cout << "In Polygon::~Polygon\n";</pre>
#define ___POLYGON_H
 delete[]allPoints;
 numOfPoints מעבר
#include "point.h"
 פעמים ב-d'tor של
 void show() const
class Polygon
 cout << "The polygon has " << numOfPoints << " points:\n";</pre>
 int numOfPoints;
 for (int i = 0; i < numOfPoints; i++)</pre>
 Point* allPoints;
 allPoints[i].show();
public:
 cout << endl;</pre>
 Polygon(int numOfPoints)
 : numOfPoints(numOfPoints)
 -פעמים ב numOfPoints מעבר
 allPoints = new Point[numOfPoints];
 Point של default c'tor
 Polygon(const Polygon& other) : numOfPoints(other.numOfPoints)
 allPoints = new Point[other.numOfPoints];
 for (int i = 0; i < numOfPoints; i++)</pre>
 שימוש באופרטור השמה!
 allPoints[i] = other.allPoints[i];
 נרחיב בהמשך
 void setPoint(int index, const Point& p) {allPoints[index] = p;}
#endif // POLYGON H
 © Keren Kalif
```

```
#include "polygon.h"

void main()
{
 Polygon triangle(3);

 triangle.setPoint(0, Point(1, 1));
 triangle.setPoint(1, Point(2, 8));
 triangle.setPoint(2, Point(5, 4));

 triangle.show();
}
```

נשים לב שאין מעבר ב- copy כבר c'tor כי אובייקטי ה- Point כבר נוצרו בעת יצירת המערך. ישנו מעבר באופרטור השמה, עליו נדבר בהמשך


```
In Point::Point (0, 0)
In Point::Point (0, 0)
In Point::Point (0, 0)
In Point::Point (1, 1)
In Point::~Point (1, 1)
In Point::Point (2, 8)
In Point::~Point (2, 8)
In Point::Point (5, 4)
In Point::~Point (5, 4)
The polygon has 3 points:
(1, 1) (2, 8) (5, 4)
In Polygon::~Polygon
In Point::~Point (5, 4)
In Point::~Point (2, 8)
In Point::~Point (1, 1)
```

על מערך מצביעים const

על מערך מצביעים const

פל מערך שתגן על חלקיו get כאשר מחלקה מחזיקה מערך מצביעים, נרצה מתודת פרד שתגן על חלקיו השונים:

על כתובת ההתחלה (שלא ניתן יהיה להצביע למערך אחר)

על המצביעים לאובייקטים שלא ניתן יהיה לשנות את (שלא ניתן יהיה לשנות את ההצבעות לאובייקטים)

על האובייקטים (שלא ניתן יהיה לשנות את ערכי האובייקטים)

על מערך מצביעים const

Student** allStudents :הגדרת המערך

על כתובת ההתחלה (שלא ניתן יהיה להצביע למערך אחר)
Student**const

על המצביעים לאובייקטים (שלא ניתן יהיה לשנות את ההצבעות לאובייקטים) Student*const*

על האובייקטים (שלא ניתן יהיה לשנות את ערכי האובייקטים)

const Student**
Student const**


```
class College
 2000
 Student** allStudents;
 int numOfStudents;
 int maxStudents;
public:
 College(int max): maxStudents(max), numOfStudents(0)
 allStudents = new Student*[maxStudents];
 int getNumOfStudents() const { return numOfStudents; }
 bool addStudent(Student& newStudent) {...}
 Student** getAllStudents1() const { return allStudents; }
 Student const** getAllStudents2() const { return allStudents; }
 במקרה זה הערך המוחזר גם יכול להיכתב כך:
כלומר, ה- const משמאל לכוכביות
 const Student**
 Student *const* getAllStudents3() const { return allStudents; }
 Student**const getAllStudents4() const { return allStudents; }
};
```

```
Student** getAllStudents1() const { return allStudents; } ... בוגמה לשימוש במתודה: ●
int main()
 Student s1("gogo");
 Student s2("momo");
 College c(5);
 c.addStudent(s1);
 c.addStudent(s2);
 Student** arr1 = c.getAllStudents1();
 for (int i = 0; i < c.getNumOfStudents(); i++)</pre>
 arr1[i]->setName("koko");

√ arr1[i] = nullptr;

√ arr1 = nullptr;
```

ה- const מימין בחתימה על המתודה אינו נאכף, שכן ניתן לשנות את כל 3 חלקי המערך (כתובת התחלה, כתובת האובייקט ותוכן האובייקט)

• דוגמה לשימוש במתודה:

```
Student const** | getAllStudents2() const { return allStudents; }
 const Student**
 ה- const משמאל לכוכביות
 מגן על תוכן האובייקט בלבד
int main()
 const Student** arr2 = c.getAllStudents2();
 Student const**
 for (int i = 0; i < c.getNumOfStudents(); i++)</pre>
 x arr2[i]->setName("koko");

√ arr2[i] = nullptr;


√ arr2 = nullptr;
```


• דוגמה לשימוש במתודה:

```
Student *const* getAllStudents3() const { return allStudents; }
 ה- const בין שתי הכוכביות
 מגן על המצביע לאובייקט
int main()
 Student*const* arr3 = c.getAllStudents3();
 for (int i = 0; i < c.getNumOfStudents(); i++)</pre>
 ✓arr3[i]->setName("koko");
 x arr3[i] = nullptr;

√ arr3 = nullptr;
```


דוגמה לשימוש במתודה: Student**const getAllStudents4() const { return allStudents; } int main() ה- const מימין לכוכביות מגן על המצביע למערך Student**const arr4 = c.getAllStudents4(); Student** arr4a = c.getAllStudents4(); — עובר קומפילציה... for (int i = 0; i < c.getNumOfStudents(); i++)</pre> √ arr4[i]->setName("koko"); 2000 2012 ✓arr4[i] = nullptr; 3200 4100 xarr4 = nullptr; arr4a[i]->setName("koko"); 3200 ✓arr4a[i] = nullptr; ✓arr4a = nullptr;

https://fbcdn-sphotos-e-a.akamaihd.net/hphotos-ak-ash3/t1/1622691_646133222102226_1217686435_n.jpg

סטטיות

תכונות

הגדרת קבועים במחלקה

שיטות

יצירת מספר סידורי אוטומטי

תכונות סטטיות

עד כה ראינו שתכונה במחלקה משוכפלת עבור כל אובייקט הנוצרמהמחלקה

תכונת מופע Instance) (Attribute

- תכונה שיש עותק <u>אחד</u> שלה עבור כל האובייקטים מהמחלקה •
- כל האובייקטים מאותה מחלקה יכולים לקרוא ולשנות תכונה זו
- למשל עבור תכונות שנרצה שערכיהן יהיו זהים לכל האובייקטים
 - :דוגמאות
 - מספר האובייקטים שנוצרו ממחלקה מסויימת •
 - כל הסטודנטים שנוצרים רוצים לדעת מי הסטודנט המצטיין (זהה לכולם) •
- תכונה סטטית קיימת עוד לפני שנוצר אפילו אובייקט אחד מהמחלקה •

תכונת מחלקה (תכונה סטטית)

```
Name:
 Gogo (can not drive)
 תכונה סטטית
class Person
 Momo (can drive)
 Name:
 Name: Yoyo (can drive)
 דוגמה במחלקה Person
private:
  static double licenseAge Changing license age to be 21:
 Name:
 Gogo (can not drive)
  char name[20];
 licenseAge =
 Momo (can drive)
 Name:
  int age;
 Yoyo (can not drive)
 Name:
 name="Gogo"
 woid main()
public:
 age=14
  Person(const char* name, int age)
 Person::licenseAge=21
 Person p1("Gogo", 14);
 Person_p2("Momo", 23);
 strcpy(this->name, name);
 Person p3("Yoyo", 19);
 this->age = age;
 licenseAge =
 p1.setkicenseAge(18);
 name="Momo"
 // same as: p2.setLicenseAge(18);
  void setLicenseAge(double licenseAge)
 age=23
 p1.show();
 p2.show();
 this->licenseAge = licenseAge;
 p3.show();
 cout << "Changing license age to be 21:" << endl;</pre>
  void show() const
 p2.setLicenseAge(21);
 licenseAge =
 // same as: p3.setLicenseAge(21);
 cout << "Name: " << name << " (can"</pre>
 << (age < licenseAge ? " not" : "")</pre>
 p1.show();
 name="Yovo"
 << " drive)\n";</pre>
 p2.show();
 age=19
 p3.show();
}; // class Person
 יש להצהיר על המשתנה הסטטי בקובץ cpp ואם אינו
 63
double Person::licenseAge;-
 © Keren Kalif
 מאותחל עם ערך, ערכו ההתחלתי הינו 0, ולא זבל
```

```
class Person
private:
  static double licenseAge;
  char name[20];
  double age;
public:
  Person(const char* name, double age)
 strcpy(this->name, name);
 this->age = age;
 static void setLicenseAge(double licenseAge)
 this->licenseAge - licenseAge;
 Person::licenseAge = licenseAge;
  void show() const
 cout << "Name: " << name << " (can"</pre>
 << (age < licenseAge ? " not" : "")</pre>
 << " drive)\n";</pre>
}; // class Person
double Person::licenseAge;
```

שיטה סטטית דוגמה במחלקה Person

```
licenseAge =
Person::licenseAge=18
 name="Gogo"
 age=14
licenseAge =
 void main()
name="Momo"
 Person::setLicenseAge(18);
age=23
 // same as: p1.setLicenseAge(18);
 Person p1("Gogo", 14);
 Person p2("Momo", 23);
 licenseAge =
 Person p3("Yoyo", 19);
 name="Yoyo"
 p1.show();
 age=19
 p2.show();
 p3.show();
```

שיטות סטטיות

- שיטה סטטית היא שיטה הנכתבת בתוך מחלקה, אך אין צורך לייצר אובייקט על מנת להפעיל
 אותה
- נכתוב שיטה כסטטית במקרה בו אינה מתבססת על נתוניו של אובייקט מסוים, אך קשורה לוגית למחלקה
- שיטה סטטית יכולה לגשת למשתנים סטטיים, אך לא למשתנים רגילים (משתני מופע), מאחר
 ואינה מופעלת בהכרח ע"י אוביקט
 - שיטה רגילה יכולה לגשת למשתנים סטטיים •
 - קריאה לשיטה סטטית מתבצעת באמצעות שם המחלקה או באמצעות אובייקט
 - היתרון: ניתן לקרוא לשיטה עוד לפני שנוצר אפילו אובייקט אחד
 - במקרה בו מפרידים את המימוש מההגדרה הציון static יהיה רק בהגדרה

משתנה סטטי כקבוע במחלקה

- יתכן ויהיה במחלקה ערך קבוע לכלל האובייקטים, ולכן נרצה שהוא יהיה חלק מנתוני המחלקה
- מאחר וקבוע זה משותף לכל האובייקטים, ולא נרצה לשכפל העתק שלו עבור כל אובייקט נגדיר אותו כ- static
 - const / constexpr -סאחר והוא קבוע ולא נרצה שישנו את ערכו נגדירו פ
 - public -מאחר ולא ניתן לשנות את ערכו ניתן להגדיר קבוע זה ב
 - מקובל להגדיר קבועים באותיות גדולות (ראו המלצה זו כמחייבת!)

משתנה סטטי כקבוע במחלקה דוגמה במחלקה Person

```
class Person
public:
 במידה ועובדים עם גרסת קומפיילר לפני גרסה 11, יש
 static constexpr int ADULT_AGE = 18;
 לאתחל את הקבוע מחוץ לגבולות המחלקה, בקובץ ה- CPP
private:
 הגדרת משתנה סטטי כקבוע
 char name[20];
 int age;
public:
 Person(const char* name, int age)
 {...}
 void show() const
 cout << "Name: " << name << "\tAge: " << age</pre>
 << " (" << (age < ADULT_AGE ? "child" : "adult") << ")\n";</pre>
}; // class Person
```

main -הגדרת קבוע במחלקה דוגמת גישה ב

מאחר ומשתנה סטטי הוא גם חלק מנתוני כל אובייקט, ניתן לפנות אליו גם דרך אחד האובייקטים

```
A person younger than 18 is a child Name: gogo Age: 21 (adult) Name: momo Age: 15 (child)
```

```
יצירת תכונת id אוטומטי דוגמה
class Person
 0 persons have been created
private:
 2 persons have been created
 static int counter;
 char name[20];
 Id: 1
 Name:
 Gogo
 int id;
 Id: 2
 Name:
 Momo
 void main()
 2 persons have been created
public:
 cout << Person::getNumOfPersons()</pre>
 Person(const char* name)
 counter =

 " persons have been created\n";

 name ="Gogo"
 strcpy(this->name, name);
 Person p1("Gogo");
 id =1
 id = ++counter;
 Person p2("Momo");
 cout << Person::getNumOfPersons()</pre>
 static int getNumOfPersons()
 << " persons have been created\n";</pre>
 return counter;
 אפשרי לפנות למתודה
 Person::counter=2
 p1.show();
 סטטית עם אובייקט, אך עדיף
 p2.show();
 עם שם המחלקה
 void show() const
 counter =
 cout << p2.getNumOfPersons()</pre>
 name = "Momo"
 << " persons have been created\n";</pre>
 cout << "Id: " << id
 << "\tName: " << name << endl;</pre>
 id = 2
 c'tor-אתחול המשתנה הסטטי. מאותחל מחוץ למחלקה ולא ב
}; // class Person
 משום שאמור להתבצע פעם אחת בלבד, ולא עבור כל אובייקט.
int Person::counter = 0;
 שימו לב: שורת איתחול זו תהייה בקובץ cpp ולא ב- l!!!h
```

אתחול משתנה סטטי

- מאחר ומשתנה סטטי משותף לכל האובייקטים מהמחלקה ונולד פעם אחת בלבד
 בתחילת התוכנית, לא ניתן לאתחלו בשורת האתחול בקונסטרקטור
 - כי אז למעשה הוא יאותחל מחדש עם יצירת כל אובייקט •
 - ואתחול משמעו מתן ערך פעם אחת בלבד (בניגוד להשמה) •
- מאחר והמשתנה הסטטי נולד לפני כל אובייקט מהמחלקה, ניתן להשתמש בו כערך ב"מ
 בקונסטרקטור

אתחול משתנה סטטי דוגמה

```
class Person
private:
 'counter': cannot initialize static class data via constructor
 static int counter;
 שגיאת קומפילציה עם ניסיון אתחול
 char name[20];
 המשתנה הסטטי בשורת האתחול
 int id;
public:
 Person(const char* name) : /*counter(0),*/ id(++counter)
 strcpy(this->name, name);
 אין בעיה להשתמש במשתנה
 הסטטי בשורת האתחול
}; // class Person
int Person::counter = 0;
```

friend

פונקציות מתן חברות למחלקה

```
class Point
 פונקציית friend לעולם לא תהיה const אחר ואין אובייקט מפעיל
 int x, y;
public:
 שיטה המשווה בין 2 נקודות, ומאחר
 Point(int x = 0, int y = 0) : x(x), y(y) {.
 וזוהי שיטה של המחלקה, האובייקט
 הראשון יהיה האובייקט המפעיל,
 bool equals(const Point& other) const
 והשני יהיה הפרמטר
 cout << "In Point::equals\n";</pre>
 מאחר וזוהי פונקציה גלובלית,
 return x == other.x && y == other.y;
 תקבל את 2 האובייקטים בינהם
 רוצה להשוות כפרמטרים
 friend bool equalPoints(const Point& p1, const Point& p2)
 cout << "In equalPoints(global)\n";</pre>
 return p1.x == p2.x \&\& p1.y == p2.y;
};
void main()
 במידה והמימוש נמצא בקובץ ה-
 כתב רק friend המילה cpp
 Point p1(10, 11), p2(20, 21);
 בהצהרה בקובץ ה- h
 cout << "p1 equals p2? " << p1.equals(p2) << endl;</pre>
 cout << "p1 equals p2? " << equalPoints(p1, p2) << endl;</pre>
```

friend פונקציה

• פונקציה גלובלית (כמו ב- C) שכתובה בתוך המחלקה ורשאית לגשת לתכונות הprivate של האובייקט

- כתובה בתוך המחלקה מאחר ולוגית קשורה למחלקה
- לפני שם הפונקציה נציין את המילה השמורה friend לפני שם הפונקציה
- במקרה בו מפרידים בין המימוש להגדרה, את המילה friend כותבים רקבהגדרה ב- h, ולא גם במימוש

friend מחלקת

 מחלקה יכולה "לתת חברות" למחלקה אחרת, ובכך לאפשר למחלקה האחרת לגשת לתכונות ולשיטות ה- private של המחלקה

• חברות ב- +C זה כמו בחיים: חברות נותנים, לא לוקחים

```
class Point
private:
 int x, y;
public:
 Point(int x = 0, int y = 0) : x(x), y(y) {}
 friend class Circle;
 המחלקה Point נותנת
};
 חברות למחלקה Circle
class Circle
 המחלקה Circle
 Point center;
 ניגשת ישירות לתכונות
 int radius;
 של center, וזאת
 בזכות מתן החברות
public:
 Circle(const Point& p, int radius) : center(p), radius(radius) {}
 void show() const
 cout << "Center at " << center.x << ", " << center.y</pre>
 << ") radius: " << radius << endl;</pre>
```

מתן חברות דוגמה

במקרה זה נמנע משימוש במתן חברות, מאחר וזה נגד הרעיון של הסתרת הנתונים ב- Object Oriented, וכאן מתן החברות הוא מטעמי עצלנות בלבד

מתן חברות דוגמה טובה

- נרצה לכתוב תוכנה המחזיקה נתוני עובדים בחברה
- העובדים מוגדרים ב- main ולא נרצה לאפשר שכפול שלהם
 - delete -או נגדירו כ- copy c'tor -לכן נשים את ה copy c'tor ב-
- כאשר מוסיפים עובד לחברה, נרצה לשמור שכפול שלו, ולא להחזיק פוינטר
 לאובייקט שמוגדר ב- main
 - ..בדים.. לכן נרצה לאפשר שכפול עובדים..
- הפתרון הוא לשים את ה- copy c'tor של Employee ב- private, ולאפשר רק למחלקה Company לגשת אליו!
 - מבחינה תחבירית יבוצע באמצעות מתן חברות •

מתן חברות דוגמה טובה הקוד

```
class Employee
private:
 הגדרנו את ה- copy רק בשביל שיהיה תחת
 char name[10];
 ולא private שזו ההרשאה  private הרשאת
 int salary;
 שיש לו כאשר הוא מתקבל במתנה)
 Employee(const Employee& other) = default;
public:
 תזכורת: מימוש ברירת
 Employee(const char* name, int salary)
 מחדל, מאחר ואין הקצאות
 strcpy(this->name, name);
 this->salary = salary;
 void show() const
 cout << name << " earns " << salary << endl;</pre>
 friend class Company;
};
 מתן חברות למחלקה Company
```

```
class Company
 מתן חברות דוגמה טובה הקוד (המשך)
public:
 static constexpr int MAX EMPLOYEES = 10;
private:
 void main()
 Employee* allEmployees[MAX_EMPLOYEES];
 int numOfEmployees = 0;
 Employee e1("gogo", 15000);
 לא ניתן לשכפל עובדים כי
public:
 ///Employee e2(e1);
 !private ב- copy
 ~Company() {...}
 Company c;
 bool addEmployee(const Employee& e)
 c.addEmployee(e1);
 יצירת שכפול העובד.
 if (numOfEmployees == MAX EMPLOYEES)
 e1.show();
 אפשרי רק בגלל מתן החברות!
 return false;
 cout << endl;</pre>
 c.show();
 allEmployees[numOfEmployees] = new Employee(e);
 allEmployees[numOfEmployees]->salary += 100;
 numOfEmployees++;
 gogo earns 15000
 סתם, רק כדי שתהיה לנו
 return true;
 דרך קלה להבחין בין המקור
 compnay has 1 employees:
 void show() const
 להעתק בעת ההדפסות
 gogo earns 15100
 cout << "compnay has " << numOfEmployees << " employees:\n";</pre>
 for (int i = 0; i < numOfEmployees; i++)</pre>
 allEmployees[i]->show();
 cout << endl;</pre>
 © Keren Kalif
```

mutable תכונות

mutable תכונות

- :const כאשר אובייקט הוא
- לא ניתן לשנות את ערך תכונותיו •
- const ניתן להפעיל עליו רק מתודות שהן •
- ישנן תכונות המשקפות מצב של אובייקט, והן צריכות להשתנות אפילו אם האובייקט הוא const

mutable - הפתרון הוא להגדיר תכונות אלו כ

class A public: int x; mutable int y; void foo() const $\times \times = 8$ מתודה const יכולה לשנות mutable רק תכונות שהן **}**; void main() A a1; const A a2; \checkmark a1.x = 3; $\sqrt{a1.y} = 4;$ באובייקט const ניתן לשנות a2.x = 5; $\sqrt{a2.y} = 6;$ mutable רק תכונות שהן

תכונות mutable דוגמה

תכונות mutable דוגמת הריגת אדם

```
class Person
 char name[20];
 mutable bool isAlive;
public:
 Person(const char* name)
 : isAlive(true)
 strcpy(this->name, name);
 גם אדם שהוא const יכול
 למות, לכן המתודה const
 void kill() const
 isAlive = false;
 המתודה ניגשת לתכונה שהיא
 ומשנה את ערכה mutable
 void print() const
 cout << name << " is "</pre>
 << (isAlive ? "alive" : "dead") << endl;</pre>
};
```

```
void main()
 Person p1("gogo");
 const Person p2("momo");
 p1.print();
 p2.print();
 p1.kill();
 p2.kill();
 p1.print();
 p2.print();
gogo is alive
momo is alive
gogo is dead
momo is dead
```

(namespace) מרחבי שמות

(namespace) מרחבי שמות

- כאשר עובדים על פרויקט גדול, לרוב משתמשים בספריות מוכנות •
- יתכן מצב שיהיו מספריות שונות 2 פונקציות בעלות שם זהה המקבלות את אותם נתונים
 - תיוצר בעיה של התנגשות בשמות, והקומפיילר לא ידע לאיזה פונקציה לפנות
 - namespace -<u>הפתרון</u>: שימוש ב-
 - השימוש ב- namespace מאפשר קישור של פונקציה מסוימת לחבילת קוד מסוימת

```
#include <iostream>
using namespace std;
 namespace first
4.
 void foo()
 cout << "This is the first foo\n";</pre>
9. }
10. namespace second
11. {
 void foo()
12.
13.
 cout << "This is the second foo\n";</pre>
14.
15.
16. }
17. void foo()
18. {
 cout << "This is just foo\n ";</pre>
19.
20. }
21. int main()
22. {
 This is the first foo
 first::foo();
 This is the second foo
 second::foo();
24.
 foo();
25.
 This is just foo
26. }
```

דוגמה namespace

- להלן קטע קוד עם 3 פונקציות עם שםזהה
 - 2 מימושים נמצאים בתוך namespace
 - namespace פונקציה שלא בתוך נמצאת במרחב השמות הגלובלי
 - פניה לפונקציה הנמצאת בתוך
 namespace מחייבת ציון שם ה namespace שבתוכו היא נמצאת

קיצור אופן השימוש namespace

```
 #include <iostream>

using namespace std;
namespace first
4.
 void foo()
5.
 cout << "This is the first foo\n";</pre>
10. namespace second
11. {
 void foo()
12.
13.
 cout << "This is the second foo\n";</pre>
14.
15.
 פקודה זו מאפשרת לנו לפנות לפונקציות
16. }
 שתחת namespace זה בלי הקידומת
17. using namespace second;
18. int main()
19. {
 first::foo();
20.
 This is the first foo
 second::foo
21.
 This is the second foo
 foo();
22.
 This is the second foo
23. }
```

```
#include <iostream>
using namespace std;
namespace first
 void foo() { cout << "This is the first foo\n"; }</pre>
namespace second
 void foo() { cout << "This is the second foo\n"; }</pre>
void foo() {cout << "This is just foo\n"; }</pre>
using namespace first;
using namespace second;
int main()
 first::foo();
 second::foo()
 //foo(); // ERROR!
 ::foo(); —
```

קיצור אופן השימוש namespace

במקרה זה נהייה חייבים תמיד לפנות בשם המלא של הפונקציה, אחרת נקבל ambiguous call to את השגיאה: מאחר והקומפיילר overloaded function אינו יודע לאיזו פונקציה לפנות

פניה בשם המלא לפונקציה הנמצאת במרחב השמות הגלובלי

?using namespace std מדוע שמים את

- זה יש את כל הפקודות הבסיסיות namespace
- בלעדיו נצטרך להוסיף את הקידומת ::std לכל הפונקציות הבסיסיות שבהן נשתמש, אחרת נקבל למשל את השגיאה:

error C2065: 'cout' : undeclared identifier

```
#include <iostream>
using namespace std;

int main()
{
 int x;

 cout << "Enter a number: ";
 cin >> x;
}
#include <iostream>

#include <iostream>

int main()
{
 int x;

 std::cout << "Enter a number: ";
 std::cin >> x;
}
```

Ranged Based for-Loop Auto Raw String Literals

Ranged Based For-Loop

```
#include <iostream>
using namespace std;
int main()
 int arr[] = \{ 1,2,3,4,5 \};
 int size = sizeof(arr) / sizeof(arr[0]);
 for (int x : arr)
 for (int i=0 ; i < size ; i++)</pre>
 cout << x << " ";
 cout << arr[i] << " ";</pre>
 cout << endl;</pre>
 cout << endl;</pre>
 ref ניתן לקבל
 לאיבר ולשנותו
 for (int& x : arr)
 x = x * x;
 for (int x : arr)
 cout << x << " ";
 cout << endl;</pre>
```

- !ניתן לרוץ על לולאה ללא אינדקס
- היתרון: לא צריך משתנה עבור גודל המערך

```
1 2 3 4 5
1 4 9 16 25
```

לולאה זו מתאימה רק למערכים עליהם רוצים לעבור באופן סדרתי על כל האיברים מההתחלה לסוף (אי אפשר למשל לעבור רק על מיקומים זוגיים וכד')

לולאה זו עובדת רק על משתנה שניתן לדעת לגביו את גדול המערך, כלומר לא יעבוד על מערך שהתקבל בפונקציה או על מערך שהוקצה דינאמית

C++11

auto

ניתן להגדיר משתנים ללא טיפוס ספציפי!

```
int main()
 auto a = 5;
 auto* b = &a;
 auto c = &a;
 טיפוסו של המשתנה נקבע מיד עם אתחולו
 auto\& d = a;
 ולכן חייב להיות ידוע בזמן קומפילציה
 int
 cout << typeid(a).name() << endl;</pre>
 cout << typeid(b).name() << endl;</pre>
 int *
 cout << typeid(c).name() << endl;</pre>
 int *
 cout << typeid(d).name() << endl;</pre>
 int
 d = 3;
 cout << a << " " << d << endl;</pre>
 3 3
 char ch = 'a';
 // cannot convert from 'char' to 'int *'
```

typeid היא פונקציה המקבלת משתנה או טיפוס ומחזירה type_info משתנה מטיפוס.

על משתנה מטיפוס זה ניתן להפעיל את הפונקציה name()

auto + ranged for loop

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

יתרונות וחסרונות לשימוש ב- auto

- את סוג הטיפוס + מזכיר שפות מודרניות בהן לא צריך להגדיר ספציפית את סוג הטיפוס
 - + מכריח שהמשתנה יהיה מאותחל
- קשה בקריאת הקוד לדעת מה טיפוס המשתנה, לצורך כך יש לחפש את שורת
 האתחול ולבדוק מהו הטיפוס איתו אותחל המשתנה
 - אין סיבה להשתמש בו עבור תוכניות פשוטות 🛨 🔹
- לראה כיצד שימוש בו יכול לחסוך בביצועים עקב טעויות נאיביות של + מתכנתים מעולים

Raw String Literals

- כדי להציג למסך תווים מיוחדים (גרשיים, גרש, סלש וכד') יש לשים לפניהם √, מהשלפעמים יכול להיות מעיק, וכן להציג טקסט עם ירידות שורה
 - Raw String Literals הפתרון הוא

```
int main()
 char* s1 = "\"Hello World\"";
 נעטוף את הטקסט שנרצה
 cout << s1 << endl;</pre>
 R"(The Text)" -שיוצג ב
 char* s2 = R"("Hello World")";
 cout << s2 << endl;</pre>
 char* s3 = "\"foo()\"";
 cout << s3 << endl;</pre>
 <u>הבעיה</u>: יש את הרצף "(
 chan* s4 - R"("foo()")";
 בתוך הטקסט
 char* s4 = R"##("foo()")##";
 <u>הפתרון:</u> לעטוף את הסוגריים ברצף
 cout << s4 << endl;</pre>
 כלשהו לבחירתכם (פה בחרתי ##)
```

```
"Hello World"
"Hello World"
"foo()"
"foo()"
```

ביחידה זו למדנו:

- (init line) שורת אתחול
- עבור אובייקטים מוכלים c'tor -• מעבר ב- •
 - this המצביע •
 - const מצביע שהוא
 - :static •
 - משתנים סטטיים במחלקה
 - שיטות סטטיות
 - :friend •
 - friend פונקציית
 - friend מחלקת •
 - mutable תכונות
 - (namespace) מרחבי שמות

- ranged based for loop
 - auto •
 - string literals •