Лекция 6. Классы

Типы классов: классы значения

- Открытые деструктор, копирующий конструктор; присваивание с семантикой значения
- Нет виртуальных функций
- Используются как конкретные классы, не как базовые
- Чаще размещаются на стеке или являются полем другого класса
- Примеры: std::vector<T>, std::complex

Типы классов: базовые классы

- Деструктор:
 - открытый виртуальный (интерфейс), либо
 - защищенный невиртуальный (реализация)
- Закрытые конструктор копирования и оператор присваивания
- Интерфейс определяется виртульными функциями (либо NVI)
- Чаще создаются в куче и держатся с помощью умных указателей.

Типы классов

- Классы свойства (traits):
 - нет состояния, виртуальных функций,
 - только typedef и статические функции,
 - обычно не создают объекты этого типа,
 - пример: std::char_traits<T>.
- Классы-стратегии
- Классы-исключения

Определение класса

```
1. class array
2. {
3.  //...
4. };
```

- Определение класса является объявлением может встречаться в разных единицах трансляции (с учетом ODR).
- Можно использовать как struct, так и class. Разница в начальном модификаторе доступа.
- Точка с запятой в конце объявления обязательна!

Функции-члены (member-functions)

```
struct array
1.
2.
3.
 double* data ;
4.
 size t size;
5.
 };
6.
7.
 void push back(array& arr, double value)
 {delete arr.data; /*...*/}
8.
9.
10.
 11.
12.
 // array.h
13.
 struct array
14.
15.
 void push back(double value);
16.
 void resize (size t new size);
17.
 //...
18.
19.
 // array.cpp - compilation optimization
20.
 void array::push back(double value)
21.
22.
 {
23.
 delete data ;
24.
 //...
25.
```

Управление доступом

```
struct array
 1.
 void resize
 (size t);
 void push back(double);
 private:
 void fill with(double value);
7.
8.
9.
 private:
 double* data ;
10.
11.
 size t size;
12.
```

- struct по-умолчанию public, class private
- K private секции имеют доступ только memberфункции или друзья.
- Секции могут повторяться в любом порядке.
- Начинайте с public секций интерфейса.

Определение функций в классе

```
// array.h
 struct array
 void resize
 (size t);
 void push back(double)
 delete data ;
 //...
10.
11.
 //...
 double* data ;
12.
 };
13.
14.
15.
 inline void array::resize(size t)
16.
17.
 //...
18.
```

- Для повышения читаемости лучше в объявлении класса оставлять только объявления функций.
- Не смешивайте способы объявления либо все в заголовочном файле, либо в срр-шнике.

4 главные функции

• Функции:

- Конструктор по умолчанию (без параметров)
- Конструктор копирования
- Оператор присваивания
- Деструктор
- Все они создаются автоматически, но могут быть переопределены пользователем.
- Если объявлен хоть один конструктор с параметрами, конструктор по умолчанию не создается автоматически.

Конструкторы

```
1.
 struct array_wo_ctor
 2.
3.
 void init();
 4.
 void init(size t size, double def = 0.);
 5.
 };
 6.
 7.
 struct array
 8.
9.
 array();
10.
 array(size t size, double def = 0.);
11.
 };
12.
13.
 void func()
14.
15.
 array wo ctor a;
16.
 a.init(10, 5.);
17.
18.
 array arr(10, 5.);
19.
 array* ptr = new array(10, 5.);
20.
```

• Конструктор нельзя забыть вызвать или вызвать дважды

Список инициализации

- Поля класса инициализируются в порядке объявления в классе (т.о. во всех конструкторах в одинаковом порядке)
- Поля как объекты создаются до входа в тело конструктора.

Обязательная инициализация полей

```
struct foobar
 2.
 foobar(int& value)
 : pi_ (3.14)
 , ref_(value)
 , ofs ("~/some.txt")
 6.
 7.
 8.
 name = "some";
 9.
10.
 private:
11.
12.
 string
 name ;
13.
 int const
 pi ;
14.
 int&
 ref ;
15.
 ofstream
 ofs;
16.
 };
```

- Обязательны для инициализации:
 - константы,
 - ссылки,
 - объекты без конструктора по умолчанию.

Деструктор

```
1. array::~array()
2. {
3. delete data_;
4. }
```

- Освобождает выделенные объектом ресурсы
- Вызывается
 - при выходе локальной переменной из своей области действия
 - при вызове оператора delete
- Деструкторы полей, если они есть, вызываются после тела деструктора
- (*) Не должен бросать исключений

Конструктор копирования Оператор присваивания

```
array::array(array const& other)
 : data (new double[other.size ])
 , size_(other.size_)
 std::copy(data , data + size , other.data );
 array& array::operator=(array const& other)
 if (*other != this) // why?
10.
11.
 delete data;
12.
 data = new double[other.size ];
13.
 size = other.size ;
14.
15.
 std::copy(data , data + size , other.data );
16.
17.
18.
 return *this;
19.
```

Функция swap

```
// swap is a friend function
 void swap(array& lhs, array& rhs)
 3.
 {
 4.
 using std::swap;
 swap(lhs.data , rhs.data );
 6.
 swap(lhs.size_, rhs.size_);
 7.
 8.
 9.
 // or exists member-function array::swap
 void swap(array& lhs, array& rhs)
10.
11.
 lhs.swap(rhs);
12.
13.
```

- (*) Не должна бросать исключений
- Для всех встроенных типов и STL-типов определена std::swap

swap trick

```
// before:
 array& array::operator=(array const& other)
 3.
 4.
 if (*other != this)
 6.
 delete data_;
 data_ = new double[other.size_];
 8.
 size_ = other.size_;
 9.
 std::copy(data_, data_ + size_, other.data_);
10.
11.
12.
 return *this;
13.
14.
15.
 // now:
 array& array::operator=(array other)
16.
 {
17.
 swap(*this, other); // better exception safety?(*)
18.
 return *this;
19.
20.
```

RAII (resource acquisition is initialization)

```
struct out bin file
 : boost::noncopyable
 out bin file(const char* name)
 : file (fopen(name, "w")){}
 ~out bin file(){ fclose(file ); }
9.
 private:
 out bin file(out bin file const&);
10.
 out bin file& operator=(out bin file const&);
11.
12.
13.
 private:
14.
 FILE* file ;
15.
 };
16.
 void foo()
17.
18.
 // this file will be always closed
19.
20.
 // before returning from these function
 out bin file file("~/some.txt");
21.
22.
23.
 if (...)
24.
 return;
25.
26.
 throw std::runtime error("oops...");
27.
```

Неудачная инициализация*

```
struct out_bin_file
 : boost::noncopyable
 {
4.
 struct file failure
 : std::runtime_error
 {
 file_failure(string problem)
8.
 : std::runtime error(problem)
9.
10.
11.
 };
12.
13.
 out bin file(const char* name)
14.
 : file (fopen(name, "w"))
15.
16.
 if (file == nullptr)
17.
 throw file_failure("cannot open file " + name);
18.
19.
20.
 private:
21.
 FILE* file ;
22.
 };
23.
```

Преобразование типов

• Конструктор от одного параметра задает неявное преобразование типов. Иногда это удобно (std::string), порой – нет.

```
1. struct array
2. {
3. explicit array(size_t num, double def = 0.);
4. //...
5. };
6.
7. void foo(array const& arr) { /*...*/}
8.
9. void bar()
10. {
11. foo(5); // in case of no 'explicit'
12. }
```

Статические поля

```
struct socket

 2.

 socket()
4.
 if (!lib init)
5.
 lib_init = init_socket_lib();
6.
7.
8.
 static bool lib_init;
9.
 };
10.
 //...
11.
 bool socket::lib init = false;
12.
13.
 14.
 struct singleton
15.
16.
 static singleton* create(/*...*/)
17.
18.
 static singleton s(/*...*/);
19.
 return &s;
20.
21.
22.
 private:
23.
 singleton(/*...*/){/*...*/}
24.
 };
25.
 //...
26.
 auto s = singleton::create();
27.
```

const member-functions

```
struct array
 double& at(size_t i) {return data_[i];}
 double at(size_t i) const {return data_[i];}
 5.
 6.
 // this type: array const* const
 double back() const {return at(size_ - 1);}
 8.
 private:
 double* data_;
10.
 size t size;
12.
13.
14.
 void foo(array const& x)
15.
 double value = x.back();
16.
17.
```

Логическое постоянство

 Используется чаще всего для различных видов кэша

Время жизни объектов

```
1. string* foo(bool cond)
2. {
3. mapped_file file("~/data.bin", read_write);
4. mapped_region reg (file, 0, 0x10000);
5. // ..
6.
7. // what if bad_alloc was thrown?
8. string* strs = new string[15];
9. return new string("text");
10. }
```

- Локальные объекты удаляются в порядке обратным их созданию
- Объекты в динамической памяти удаляются только после вызова delete

Временные объекты

- Если временный объект не инициализирует
 - именованный объект или
 - константную ссылку,

он удаляется к концу полного выражения.

```
1.  void foo()
2.  {
3. string h = "Hello, ";
4. string w = "World!";
5. const char* str = (h + w).c_str(); // oops!
7. //str is undefined here
8.  }
```

union

```
struct addr_v4
 2.
 uint8_t b1;
 uint8_t b2;
4.
 uint8 t b3;
 5.
 uint8 t b4;
 6.
 union addr
10.
11.
 addr v4 bytes;
12.
 uint32 t value;
13.
 };
14.
15.
 void foo()
16.
17.
 addr a;
 a.bytes.b1 = 0x54;
18.
19.
```

- Все поля расположены по одному адресу
- Не может иметь конструкторов/деструкторов

Вложенные типы

```
struct queue
 2.
 3.
 typedef int T;
 4.
 5.
 public:
 6.
 queue();
 ~queue();
 9.
 void push(T);
10.
 top () const;
11.
 void pop ();
12.
13.
 private:
14.
 struct node
15.
16.
 node* next;
17.
 data;
18.
 };
19.
20.
 private:
21.
 node* head;
22.
 };
23.
```

 Вложенные типы становятся друзьями внешнему типу

Пример array

```
struct array
1.
2.
 array();
 explicit array(size t num, double def. = 0);
4.
5.
 array(array const& other);
6.
 array& operator=(array const& other);
7.
8.
 double& at(size t i);
9.
 double at(size t i) const;
10.
11.
12.
 size t size () const;
 bool empty() const;
13.
14.
 void resize
15.
 (size t);
 void push back(double);
16.
17.
18. private:
19.
 void fill with(double value);
20.
21. private:
22.
 double* data ;
 size t size;
23.
24. | };
```

Рекомендации

- Следуйте принципу «Один объект одна задача»
- Лучше маленький класс, чем монолитный
 - легче понять и проще использовать
 - монолитные классы часто используют малосвязанные сущности. Но при изменении одной из них, приходится заботится обо всем классе.
- Дополнительную функциональность лучше реализовать через внешние функции

Вопросы?