SP:PROG3 HT10 Programmering i C och C++, 7,5hp

Föreläsning 13 Funktionspekare Medlemspekare

Litet exempel på funktionspekare

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

void insult(string who){
 cout << who << ", du är så dum och ful!\n";
}

void praise(string who){
 cout << who << ", du är så snygg och begåvad!\n";
}

int main(){
 void (*fpek)(string) = insult;

 fpek("Jozef");
 fpek = praise;
 fpek("Jozef");

 return 0;
}</pre>
```

Om funktionspekare

Funktionspekare kan som alla andra pekarvärden lagras i variabler, i datastrukturer (t.ex. en array av funktionspekare), skickas som argument till andra funktioner och returneras från funktioner, m.a.o. användas på alla sätt som andra typer av värden kan användas på.

Funktionspekare gjorde att man redan i C kunde skriva programkomponenter vilkas beteende kunde modifieras och anpassas under exekvering genom att de vid olika tillfällen kunde anropa olika funktioner från samma instruktioner (det som i objektorienterade språk kallas dynamisk bindning och polymorfism). Dynamisk bindning (överskuggning) är implementerad mha funktionspekare.

Avreferering av en funktionspekare med anropsparenteser efter innebär anrop av den funktion som pekaren pekar ut för tillfället:

```
(*fpek)(3);
```

ANSI-C införde möjligheten att utelämna den explicita avrefereringen: fpek(3);

Ett funktionsnamn utan anropsparenteser är adressen till funktionen: fpek=funk;

F13: 2

Deklarationssyntax - exempel

Eftersom kompilatorn skall kunna kontrollera argument- och returvärden vid anrop av funktioner även via pekare, måste funktionspekare deklareras med information om dessa. Deklarationssyntaxen följer anropssyntaxen och måste ta hänsyn till operatorernas precedens:

```
void (*fpek)(int); - fpek är en pekare till en funktion som tar
en int som argument och returnerar void. Parenteser kring *fpek är
nödvändiga, void *fpek(int) betyder funktion som returnerar void *
```

```
char *(*fpek)(char *, int); -fpek \( \text{ar en pekare till en funktion} \)
som tar en char * och en int som argument och returnerar en char *
```

int (*fpekvek[10])(int); - fpekvek \(\text{ar}\) en vektor med 10 pekare till
funktioner som tar en int som argument och returnerar en int
Anrop av en funktion via pekare i vektorn skulle ske enligt f\(\text{oljande}\) exempel:
 i = fpekvek[3](137);

F13: 3

Deklarationssyntax - exempel (forts.)

int (*getfunk(int))(char *); -getfunk \(\text{ar en funktion som tar} \)
en int som argument och som returnerar en pekare till en funktion som tar en char * som argument och returnerar en int

void (*signal(int sig, void (*hndl)(int)))(int);
- signal är en funktion som tar som argument dels en int (sig), dels en pekare
(hndl) till en funktion som tar en int som argument och returnerar void.
signal returnerar en pekare till en funktion som tar en int som argument och
returnerar void

Sådana deklarationer kan underlättas genom att ett namn för funktionspekartypen definieras med en typedef:

```
typedef void (*Sighandl)(int);
Sighandl signal(int sig, Sighandl hndl);
```

När pekar- eller argumentnamn är oväsentliga, t.ex. vid typomvandlingar, kan de utelämnas:

```
(int (*)(int, int))
```

F13: 4

Ännu ett litet exempel på funktionspekare

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

void insult(string who){
 cout << who << ", du är så dum och ful!\n";
}

void praise(string who){
 cout << who << ", du är så snygg och begåvad!\n";
}

void menu(string dummy){
 cout << "0 - quit\n1 - menu\n2 - insult\n3 - praise\n";
}

void quit(string dummy){
 exit(0);
}</pre>
```

```
Ännu ett exempel på funktionspekare, forts.
typedef void (*FuncPtr)(string);
FuncPtr funcs[] = {quit, menu, insult, praise};
int main(){
 string name;
 int com;
 cout << "Vad heter du? ";</pre>
 cin >> name;
 for(;;){ // "Oändlig" loop, prog avslutas från en funktion
  cout << "Kommando: ";</pre>
 cin >> com;
 if (com < 0 \mid | com > 3)
 cout << "Fel kommando!\n";</pre>
 funcs[com](name);
 } // for
 return 0;
 F13: 6
```

Medlemspekare

Ibland uppstår behovet att peka ut en viss medlem, som skall behandlas i olika objekt. C++ har begreppet medlemspekare (pointer to member) för sådana situationer (har ingen motsvarighet i Java).

En medlemspekare är implementerad som ett offset in i ett objekt till den aktuella medlemmen (hur långt från objektets början medlemmen ligger). För att ge en viss medlem i ett visst objekt måste den kompletteras med ett objekt (namn eller referens) eller en pekare till ett objekt.

Medlemspekare till medlemsfunktioner är mest användbara, men först lite syntax.

```
Exempel: antag deklarationerna
 struct Strukt{
 int x, y;
};
Strukt vek[10]={{2,3}, {5, 17}, {3, 8}, .....};

Antag att vi vill kunna summera ibland alla x i vek, ibland alla y:

 int Strukt::*mpek; // Deklaration av medlemspekare till en int i Strukt
 if (x ska summeras)
 mpek=&Strukt::x; // "Medlemsadress"-tagning
 else
 mpek=&Strukt::y;

int sum=0;
for(int i=0; i<10; i++)</pre>
 Fi3:8
```

Operatorer för medlemspekare

C++ inför tre operatorer för medlemspekare och en notation för "medlemsadress"-tagning:

sum += vek[i].*mpek; // Åtkomst via medlemspekaren

- deklarator för medlemspekare, t.ex. int Strukt::*mpek;
Obs alltså att medlemmarnas typ och klassens namn ingår.

"Medlemsadress"tagning -"Adressen" till en medlem fås genom notationen

mpek=&Strukt::x;

Obs dock att det är en specialkonstruktion, i själva verket står en medlemspekare för ett offset, inte för en adress.

Detta offset måste kombineras med en pekare till ett objekt eller

med ett objekt (eller en referens till ett objekt)

- åtkomst till en medlem via medlemspekare hos ett objekt som pekas ut av en objektpekare, t.ex. int i=pek->*mpek;

- åtkomst till en medlem via medlemspekare hos ett objekt

(eller en objektreferens), t.ex.: Strukt obj={5, 7};

int i=obj.*mpeki;

F13: 9

Pekare till medlemsfunktioner

```
Exempel:
 class Valued{
 int value;
 public:
 Valued():value(0){}
 void add(int v) {value+=v;}
void sub(int v) {value--v;}
 void mult(int v) {value*=v;}
 Valued values[10];
 void (Valued::*mfunk)(int i); //Pekare till medlemsfunktion
 cout << "Operation värde: "
 char perator; int perand;
 cin >> perator >> perand;
 switch(perator){
 case '+': mfunk=&Valued::add; break;
case '-': mfunk=&Valued::sub; break;
 case '*': mfunk=&Valued::mult; break;
 for(Valued *pek=values; pek<values+10; pek++)</pre>
 (pek->*mfunk)(perand);
 F13: 10
```

Mer om medlemsfunktionspekare