Лекция 5. Функции

Стуктурное программирование

- Три базовых конструкции
 - 1. Последовательное исполнение
 - 2. Ветвление
 - 3. Циклы
- Повторяющийся код -> подпрограммы
- Пошаговая древовидная разработка «сверху вниз».
- Теорема **Бёма-Якопини**: любой алгоритм можно представить в виде описанных базовых конструкций
- Не используйте GOTO (Дейкстра бы не одобрил)

Объявление функций

```
1. [спецификатор] <возвр. тип> имя([<аргументы>]){ /*тело*/ }
```

- Формальные аргументы находятся в самой внешней области видимости функции.
- Локальные переменные по умолчанию инициализируется мусором.
- Объявляйте их поближе к месту использования.
- Статические локальные переменные инициализируются при первом «выполнении» определения. Живут до конца программы.

Передача параметров

- Варианты: по значению, указателю/ссылке
- Input:
 - Базовые (int, double) и маленькие (complex, point)
 типы по значению
 - Остальные объекты константные ссылки
 - Нужна внутри копия хорошо передать по значению
- Ouput (or mix):
 - Необязательный параметр по указателю (умному). Можно передать 0.
 - Обязательный лучше по неконстантной ссылке.

Передача параметров. Примеры

• При вызове выполняется проверка и преобразование типов а-ля инициализация (одношаговая).

```
1. struct X {};
2. struct Y { Y(){} Y(X){} };
3. struct Z { Z(){} Z(Y){} };
4.
5. void apply(Z){}
6.
7. int main()
8. {
9. apply(Y()); // ok, just one-step conversion
apply(X()); // wrong
11. }
```

• Порядок вычисления аргументов не определен.

```
 void foo(int a, int& b, int){/*...*/}
 foo(++i, arr[i + 1], 0);
```

Передача массивов

- Теряется размер. В случае С-строки не так страшно.
- Массив преобразуется в указатель (Т[] -> Т*)

```
1. void sort(float* arr, size_t size);
2. void sort(std::vector<float>& arr);
3.
4. //...
5. const size_t size = 256;
6. float a[size];
7. sort(a, size);
8.
9. std::vector<float> b;
10. sort(b);
```

Возврат значения

- Значение возвращается return. Вернуть значение можно из любой точки функции.
- Можно вернуть и void. (Зачем?)

```
1. void foo(){}
2. void bar(){ return foo(); }
```

- При возвращении происходит инициализация временной переменной возвращаемого типа.
- Не возвращайте ссылки/указатели на локальные переменные.

Return Value Optimization (RVO)

```
struct C
 2.
 { cout << "C()";}
 3.
 C()
 C(const C&) { cout << "C(C const&)"; }</pre>
 5.
 };
 6.
 C f() { return C(); }
 8.
 9.
 int main()
10.
 C obj = f();
11.
12.
 return 0;
13.
```

• В зависимости от компилятора и настроек

```
1. C()
2. C(C const&)
3. C(C const&)
```

```
1. C()
2. C(C const&)
3.
```

```
1. C()
2.
3.
```

R-value reference* (C++11)

```
vector<int> make_indices(vector<int>&& non_opt)
 vector<int> x = move(non_opt);
 vector<int> y = /*...*/;
 return (/*...*/) ? x : y;
 int main()
10.
11.
 vector<int> non_optimized;
 vector<int> ind = make_indices(std::move(non_optimized));
12.
13.
14.
 return 0;
15.
16.
17.
 vector& operator=(vector&& other);
18.
```

Перегрузка. Выбор функции

- Порядок выбора перегрузки:
 - 1. Полное соответствие или тривиальное преобразование (T -> const T)
 - 2. «Продвижение типа» без потерь: int -> long, float -> double
 - 3. Стандартные преобразования (возможно, с потерей): double -> int
 - 4. Пользовательское преобразование
 - 5. Соответствие за счет ... (часть синтаксиса)
- Контекстно-независимо: возвращаемое значение не участвует в выборе.
- Много аргументов: один лучше, остальные не хуже.
- **NB** Сложно? А ведь есть еще шаблонные функции!

Перегрузка. Примеры

```
bool do_smth(int);
 int do_smth(const char*); // (2)
 int main()
 do_smth(5); //(1)
 do_smth("hello"); //(2)
 do_smth(2.71); //(1)
 do_smth(static_cast<const char*>(0)); // (2)
10.
 int cond = do_smth(0);
11.
 // (1)
12.
13.
 return 0;
14.
```

Аргументы по умолчанию

- Описывает в объявлении, нельзя изменить в определении. (Почему?)
- По умолчанию могут быть только последние аргументы функции

Произвольное количество аргументов

• Теряется знание о типе

```
void log(size t level, ...)
 2.
 3.
 va list list;
 va start(list, level);
 4.
 5.
 6.
 for(const char* str = va arg(list, const char*);
 7.
 str != 0;
 str = va arg(list, const char*))
9.
10.
 cout << str;</pre>
11.
12.
13.
 va end(list);
14.
15.
 log(1, "hello ", "world", (const char*)0);
16.
```

Указатель на функцию

```
void foo(int x ){}
 void foo(double y){}
 | //...
 void (*bar)(int) = &foo;
 void (*bad)(float) = &foo; //wrong
  bar (5);
 (*bar)(5);
10.
11.
12.
 typedef void(*log_writer)(int, string);
13.
 void add writer(log writer lw);
14.
15.
 void console_writer(int, string);
16.
17.
 | //...
 add_writer(console_writer);
18.
```

И снова определения auto

• Можно выводить тип по типу выражения

```
1. int x = 5;
2. auto y = 6;
3.
4. std::map<int, string> m;
5.
6. // std::map<int, string>::iterator
7. auto it = m.find(42);
8. auto& value = m[42];
```

• И упрощать определение member-функций*

```
1. struct my_class
2. {
3. typedef my_class* pointer_t;
4. pointer_t get() const;
5. };
6. // my_class::pointer_t my_class::get() const;
8. auto my_class::get() const ->pointer_t;
```

Anonymous functions (C++11)

```
// lambda functions
 [capture](params) [-> return-type] {body}
 // samples
 [] (int x) { return x + global_y; }
 [] (int x) -> int
 { z = x + global_y; return z; }
 |// capture type
 [x, &y](){} // capture x by value, y by ref
 [=, &x](){} // capture everything by value, x by ref
12.
 // more samples
13.
 matrix m;
14.
15.
 auto rot = [&m](point& p){ p *= m; }
16.
 for_each(points.begin(), points.end(), rot);
```

bind & function*

```
using namespace std;
 using namespace std::placeholders;
 3.
 typedef std::function<void(int, string)> log writer;
 4.
 void add writer(log writer const& lw);
 5.
 6.
 struct net writer
 8.
 void write(int level, string host, string app, string msg);
 9.
10.
11.
12.
 int main()
13.
14.
 net writer nw;
 add_writer(bind(&net_writer::write,
15.
16.
 &nw, 1, "192.168.0.1", "model", 2));
17.
18.
 add writer([&nw](int level, string msg)
19.
 {nw.write(level, "192.168.0.1", "model", msg);});
20.
21.
 return 0;
22.
```

Calling conventions*

• Определяет:

- Как передаются параметры (на стеке/через регистры), как возвращается значение
- Порядок передачи параметров
- Кто чистит стек-фрейм(вызывающий/вызываемый)
- Декорирование имени функции (для линковки)
- Какие регистры допускается изменять

cdecl, stdcall

- cdecl –конвенция в C++ по умолчанию
 - Передача параметров RTL
 - Очистка стека со стороны вызывающей функции можно делать printf(...)
 - Возврат через EAX или STO
 - Именование: _sum
- stdcall стандартная для WinAPI
 - Очистка стека со стороны вызываемой функции (меньше кода), нельзя делать printf(...)
 - Именование: _sum@8

Stack frame, cdecl Caller*

```
1.
2.
3.
4.
5.
6.
7.
int c = sum(2, 3);
```

```
// -- Caller
 // push arguments to the stack, from right to left
 push
 3
 push
 // call the function
 call
 sum
8.
 // cleanup the stack by adding the size
 // of the arguments to ESP register
10.
11.
 add
 esp,8
12.
13.
 // copy the return value from EAX to a local variable (int c)
14.
 dword ptr [c],eax
 mov
```

Stack frame, cdecl Callee*

```
// function prolog
 ebp
 push
 ebp,esp
 mov
 //...
 // return a + b;
 eax,dword ptr [a]
 mov
 eax, dword ptr [b]
 add
 // function epilog
10.
11.
 //...
 esp,ebp
12.
 mov
13.
 ebp
 pop
14.
 ret
15.
 // ret 8 in case of stdcall
```

Вопросы?