

- ✓ Αναφορές (references)
- √Που ορίζουμε αναφορά
- ✓ Αναφορές σε αντικείμενα
- ✓ Πέρασμα με αναφορά
- √Πέρασμα πολλαπλών τιμών

Αναφορές (references)

- √Οι αναφορές έχουν τη δύναμη των δεικτών αλλά με πιο εύκολη σύνταξη
- √Όταν δημιουργούμε μια αναφορά την αρχικοποιούμε με μία άλλη μεταβλητή (στόχο)

int &rSomeRef = someInt;

✓ Η αναφορά λειτουργεί ως εναλλακτικό όνομα για το στόχο και ότι κάνουμε στην αναφορά περνάει στο στόχο

Παράδειγμα

```
#include <iostream.h>
 int main()
 int intOne;
 int &rSomeRef = intOne;
 intOne = 5;
 cout << "intOne: " << intOne << endl;</pre>
 cout << "rSomeRef: " << rSomeRef << endl;</pre>
 rSomeRef = 7;
 cout << "intOne: " << intOne << endl;</pre>
 cout << "rSomeRef: " << rSomeRef << endl;</pre>
 return 0; }
```

intOne: 5

rSomeRef: 5

intOne: 7

rSomeRef: 7

Παράδειγμα

```
#include <iostream.h>
 int main()
 int intOne;
 int &rSomeRef = intOne;
 intOne = 5;
 cout << "intOne: " << intOne << endl;</pre>
 cout << "rSomeRef: " << rSomeRef << endl;</pre>
 cout << "&intOne: " << &intOne << endl;</pre>
 cout << "&rSomeRef: " << &rSomeRef << endl;</pre>
 return 0; }
```

intOne: 5

rSomeRef: 5

&intOne: 0x3500

&rSomeRef: 0x3500

Παράδειγμα/1

```
#include <iostream.h>
  int main() {
 int intOne;
 int &rSomeRef = intOne;
 intOne = 5;
 cout << "intOne:\t" << intOne << endl;</pre>
 cout << "rSomeRef:\t" << rSomeRef << endl;</pre>
 cout << "&intOne:\t" << &intOne << endl;</pre>
 cout << "&rSomeRef:\t" << &rSomeRef << endl;</pre>
 int intTwo = 8;
```

Παράδειγμα/2

```
rSomeRef = intTwo;
cout << "\nintOne:\t" << intOne << endl;</pre>
cout << "intTwo:\t" << intTwo << endl;α
cout << "rSomeRef:\t" << rSomeRef << endl;</pre>
cout << "&intOne:\t" << &intOne << endl;
cout << "&intTwo:\t" << &intTwo << endl;
cout << "&rSomeRef:\t" << &rSomeRef;</pre>
return 0; }
```

```
intOne: 5
rSomeRef: 5
&intOne: 0x213e
&rSomeRef: 0x213e
intOne: 8
intTwo: 8
rSomeRef: 8
&intOne: 0x213e
&intOne: 0x213e
&intOne: 0x213e
&intTwo: 0x213e
```


- ✓ Αρχικοποιείται όλες τις αναφορές σε στόχους
- ✓ MHN προσπαθήστε να ορίσετε νέο στόχο σε αναφορά
- ✓ Μην συγχέετε τον τελεστή διεύθυνσης με τον τελεστή δήλωσης αναφοράς

Που ορίζουμε αναφορά

Λάθος

int & rIntRef = int;

Σωστό

int howBig = 200;

int & rIntRef = howBig;

Που ορίζουμε αναφορά

- Μπορούμε να ορίσουμε αναφορά σε αντικείμενο
- Δεν μπορούμε να ορίσουμε αναφορά σε κλάση
- Οι αναφορές πρέπει να αρχικοποιούνται κατά τη δήλωση

```
int hisAge;
int &rAge = hisAge;
```

CAT boots;
CAT &rCatRef = boots;

Που ορίζουμε αναφορά

Λάθος

CAT & rCatRef = CAT;

Σωστό

CAT frisky;

CAT & rCatRef = frisky;

```
#include <iostream.h>
 class SimpleCat
 public:
 SimpleCat (int age, int weight);
 ~SimpleCat() {}
 int GetAge() { return itsAge; }
 int GetWeight() { return itsWeight; }
 private:
 int itsAge;
 int itsWeight;
```

```
SimpleCat::SimpleCat(int age, int weight) {
 itsAge = age;
 itsWeight = weight; }
int main() {
 SimpleCat Frisky(5,8);
 SimpleCat & rCat = Frisky;
 cout << "Frisky is: ";</pre>
 cout << Frisky.GetAge() << " years old. \n";</pre>
 cout << "And Frisky weighs: ";</pre>
 cout << rCat.GetWeight() << " pounds. \n";</pre>
 return 0; }
```

Frisky is: 5 years old. And Frisky weighs 8 pounds.

- Το πέρασμα με αναφορά μπορεί να γίνει με τη χρήση δεικτών ή αναφορών
- Σε αυτή την περίπτωση αντί να περάσουμε αντίγραφο των δεδομένων στη συνάρτηση, περνάμε τα original δεδομένα.

Πέρασμα με τιμή/1

```
#include <iostream.h>
  void swap(int x, int y);
 Main. Before swap, x: 5 y: 10
 Swap. Before swap, x: 5 y: 10
  int main()
 Swap. After swap, x: 10 y: 5
 Main. After swap, x: 5 y: 10
 int x = 5, y = 10;
 cout << "Main. Before swap, x: " << x << "y: " << y << "\n";
 swap(x,y);
 cout << "Main. After swap, x: " << x << " y: " << y << "\n";
 return 0;
```

Πέρασμα με αναφορά (δείκτες)/1

```
#include <iostream.h>
 void swap(int *x, int *y);
 int main()
 int x = 5, y = 10;
 cout << "Main. Before swap, x: " << x << "y: " << y << "\n";
 swap(&x,&y);
 cout << "Main. After swap, x: " << x << " y: " << y << "\n";
 return 0;
```

Πέρασμα με αναφορά (δείκτες)/2

```
void swap (int *px, int *py)
 int temp;
 cout << "Swap. Before swap, *px: " << *px << " *py: " << *py << "\n";
 temp = *px;
 Main. Before swap, x: 5 y: 10
 Swap. Before swap, *px: 5 *py: 10
 *px = *py;
 Swap. After swap, *px: 10 *py: 5
 Main. After swap, x: 10 y: 5
 *py = temp;
 cout << "Swap. After swap, *px: " << *px << " *py: " << *py << "\n";
```

Πέρασμα με αναφορά (αναφορές)/1

```
#include <iostream.h>
 void swap(int &rx, int &ry);
 int main()
 int x = 5, y = 10;
 cout << "Main. Before swap, x: " << x << " y: " << y << "\n";
 swap(x,y);
 cout << "Main. After swap, x: " << x << " y: " << y << "\n";
 return 0;
```

Πέρασμα με αναφορά (αναφορές)/2

```
void swap (int &rx, int &ry)
 int temp;
 cout << "Swap. Before swap, rx: " << rx << " ry: " << ry << "\n";
 Main. Before swap, x:5 y: 10
 temp = rx;
 Swap. Before swap, rx:5 ry:10
 rx = ry;
 Swap. After swap, rx:10 ry:5
 Main. After swap, x:10, y:5
 ry = temp;
 cout << "Swap. After swap, rx: " << rx << " ry: " << ry << "\n";
```

Πέρασμα πολλαπλών τιμών με δείκτες/1

```
#include <iostream.h>
 typedef unsigned short USHORT;
 short Factor(USHORT, USHORT*);
 int main()
 USHORT number, squared, cubed; short error;
 cout << "Enter a number (0 - 20): "; cin >> number;
 error = Factor(number, &squared, &cubed);
 if (!error) {
 cout << "number: " << number << "\n";
 cout << "square: " << squared << "\n";
 cout << "cubed: " << cubed << "\n"; }
 else
 cout << "Error encountered!!\n";</pre>
  return 0;}
```

Πέρασμα πολλαπλών τιμών με δείκτες/2

short Factor(USHORT n, USHORT *pSquared, USHORT *pCubed)

```
short Value = 0;
if (n > 20)
 Value = 1;
else
  *pSquared = n*n;
  *pCubed = n*n*n;
  Value = 0;
return Value; }
```

Enter a number (0-20): 3 number: 3

square: 9 cubed: 27

Πέρασμα πολλαπλών τιμών με αναφορές/1

Πέρασμα πολλαπλών τιμών με αναφορές/2

```
if (result == SUCCESS) {
 cout << "number: " << number << "\n";
 cout << "square: " << squared << "\n";
 cout << "cubed: " << cubed << "\n"; }
 else
 cout << "Error encountered!!\n";
 return 0 }</pre>
```

Πέρασμα πολλαπλών τιμών με αναφορές/3

```
ERR_CODE Factor(USHORT n, USHORT &rSquared, USHORT &rCubed)
 if (n > 20)
 return ERROR;
 else
 rSquared = n*n;
 rCubed = n*n*n;
 return SUCCESS;
```

Δείκτες σε αντικείμενα/1

```
#include <iostream.h>
class SimpleCat {
public:
 SimpleCat ();
 SimpleCat(SimpleCat&); // copy constructor
 ~SimpleCat();
 SimpleCat::SimpleCat() {
 cout << "Simple Cat Constructor...\n"; }</pre>
 SimpleCat::SimpleCat(SimpleCat&) {
 cout << "Simple Cat Copy Constructor...\n"; }</pre>
 SimpleCat::~SimpleCat() {
 cout << "Simple Cat Destructor...\n"; }</pre>
```

Δείκτες σε αντικείμενα/2

```
SimpleCat FunctionOne (SimpleCat theCat);
 SimpleCat* FunctionTwo (SimpleCat *theCat);
 int main()
 cout << "Making a cat...\n";</pre>
 SimpleCat Frisky;
 cout << "Calling FunctionOne...\n";</pre>
 FunctionOne(Frisky);
 cout << "Calling FunctionTwo...\n";</pre>
 FunctionTwo(&Frisky);
 return 0; }
```

```
 Making a cat...
 Simple Cat Constructor...
 Calling FunctionOne...
 Simple Cat Copy Constructor...
 Function One. Returning...
 Simple Cat Copy Constructor...
 Simple Cat Destructor...
 Simple Cat Destructor...
 Calling FunctionTwo...
 Function Two. Returning...
 Simple Cat Destructor...
```

Δείκτες σε αντικείμενα/3

```
SimpleCat FunctionOne(SimpleCat theCat)
 cout << "Function One. Returning...\n";</pre>
 return theCat;
 SimpleCat* FunctionTwo (SimpleCat *theCat)
 cout << "Function Two. Returning...\n";</pre>
 return theCat;
```

```
#include <iostream.h>
class SimpleCat {
public:
 SimpleCat();
 SimpleCat(SimpleCat&);
 ~SimpleCat();
 int GetAge() const { return itsAge; }
 void SetAge(int age) { itsAge = age; }
 private:
 int itsAge;
```

```
SimpleCat::SimpleCat() {
 cout << "Simple Cat Constructor...\n";
 itsAge = 1; }
SimpleCat::SimpleCat(SimpleCat&) {
 cout << "Simple Cat Copy Constructor...\n"; }
SimpleCat::~SimpleCat() {
 cout << "Simple Cat Destructor...\n"; }</pre>
```

const SimpleCat & FunctionTwo (const SimpleCat & theCat);

```
int main() {
 cout << "Making a cat...\n";</pre>
 SimpleCat Frisky;
 cout << "Frisky is " << Frisky.GetAge() << " years old\n";</pre>
 int age = 5;
 Frisky.SetAge(age);
 cout << "Frisky is " << Frisky.GetAge() << " years old\n";</pre>
 cout << "Calling FunctionTwo...\n";</pre>
 FunctionTwo(Frisky);
 cout << "Frisky is " << Frisky.GetAge() << " years old\n";</pre>
 return 0; }
```

Making a cat...
Simple Cat constructor...
Frisky is 1 years old
Frisky is 5 years old
Calling FunctionTwo...
FunctionTwo.
Returning...
Frisky is now 5 years old
Frisky is 5 years old
Simple Cat Destructor...

const SimpleCat & FunctionTwo (const SimpleCat & theCat)

```
{
 cout << "Function Two. Returning...\n";
 cout << "Frisky is now " << theCat.GetAge();
 cout << " years old \n";

// theCat.SetAge(8);
 return theCat;
}</pre>
```

Making a cat...
Simple Cat constructor...
Frisky is 1 years old
Frisky is 5 years old
Calling FunctionTwo...
FunctionTwo.
Returning...
Frisky is now 5 years old
Frisky is 5 years old
Simple Cat Destructor...


```
class CAT {
 public:
 CAT(int age) { itsAge = age; }
 ~CAT(){}
 int GetAge() const { return itsAge;}
 private:
 int itsAge; };
```

```
????
```

```
CAT & MakeCat(int age);
  int main() {
 int age = 7;
 CAT Boots = MakeCat(age);
 cout << "Boots is " << Boots.GetAge() << " years old\n"; }</pre>
 CAT & MakeCat(int age) {
 CAT * pCat = new CAT(age);
 return *pCat; }
```