Programozás alapjai II. (1. ea) C++

C++ kialakulása, nem OO újdonságok:

Szeberényi Imre, Somogyi Péter BME IIT

<szebi@iit.bme.hu>

C++ kialakulása

Veszélyforrások csökkentése Objektum orientált szemlélet

A fejlődés során jelentős kölcsönhatások voltak a C és a C++ között

C és C++ viszonya

C és C++változatai

C++11, C++14, C++17, C++20?

- A tárgy a 2003-ban elfogadott C++ nyelvet használja az OO paradigmák bemutatásához eszközként.
- Ezt tanítja és ezt kéri számon, de lehet az újabb változatok elemeit használni háziban, zh-ban.
- A teljes C++11 azonban lényegesen bonyolultabb, amit másik tárgy keretében lehet megismerni.
- Bjarne Stroustrup:

"C++11 feels like a new language"

http://www.stroustrup.com/C++11FAQ.html

*C*99

deklarációk és utasítások vegyesen

```
for (int i = 1; i < 12; i++) ....
```

- // comment, const, enum, inline
- változó hosszúságú tömb (függvényben)

```
void f(int b) {
  int c[b]; // változó méretű tömb
}
```

- új típusok (pl. long long, double _Complex)
- Pontosabb specifikáció pl: -3/5 = 0-3%5 = -3 // C89-ben lehetne -1 és +2

Általános kódolási tanácsok (ism)

- Olvasható legyen a kód, ne trükkös!
- Mellékhatásoktól tartózkodni!
- Nem triviális szintaxist kerülni, akkor is, ha a C nyelv szerint az egyértelmű (a+++b)
- Nem feltétlenül kell haragudni a break-re és a continue-ra! Óra végén látni fogjuk, hogy C++-ban még a "goto"-t is gyakran használjuk (bár nem így hívjuk).

Mi történik, ha x > 2.3?

```
while (i < 12 && q != 0 && k > 87 && u < 3) { 
 if (x > 2.3) q = 0; 
 }
```

```
while (i < 12 && k > 87 && u < 3) {
 if (x > 2.3) break;
}
```

Általános kódolási tanácsok/2

Makrókat kerüljük, ha lehet

```
#define MAX(a,b) a > b ? a : b int a1 = 1; int x = MAX(a1\&7, 3); // x = ???
```


#define MAX(a,b) (a) > (b) ? a : b

Általános kódolási tanácsok/3

- Memória foglalás: ki foglal és ki szabadít?
- char *valami(char *); // lefoglal? Mit csinál?
- Ha foglal, kinek kell felszabadítani?
- Oda kell írni kommentbe!
- Összetartozó adatok struktúrába
- Konstansok, enum
- Elfogadott kódolási stílus betartása. pl:
 - http://google-styleguide.googlecode.com/svn/trunk/cppguide.html
- A lényeg a következetességen van!

Deklaráció és definíció

- A deklarációs pont továbbra is legtöbbször definíció is:
 - int a; float alma;
 - de: int fv(int x); nem definíció
- · A típus nem hagyható el!
- Több deklaráció is lehet,
 - extern int error;
 - extern int error;
- Definíció csak egy!

Ott deklaráljunk, ahol használjuk

```
y = 12; ...
int z = 3; // és egyből inicializáljuk
for (int i = 0; i < 10; i++)
 élettartam, hatókör
  z += i;
 u.a, mint a C-ben
  int k = i - 1;
  y *= k;
 i és k itt már nem
 létezik!
```

C++ újdonságok, bővítések

- Struktúranév típussá válik
- Csak preprocesszorral megoldható dolgok nyelvi szintre emelése (const, enum, inline)
- Kötelező prototípus, névterek
- Referencia, cím szerinti paraméterátadás
- Túlterhelt/többarcú függvények (overloaded)
- Alapértelmezésű (default) argumentumok
- Dinamikus memória nyelvi szint. (new, delete)
- Változó definíció bárhol, ahol utasítás lehet

Tipusok

 összetett adatszerkezetek (tömb struktúra) és osztályok

Logikai típus (új típus)

bool
false
true
aritmetikai bool automatikus
típuskonverzió, ahogyan a C-ben
megszoktuk.

Aritmetikai és logikai konverzió


```
bool b1, b2, b3; int i;
b1 = true; b2 = 3; i = b2; b3 = false;
(b2 == true, i == 1)
```

Struktúra név típussá válik

```
struct Komplex {
  float re;
 C++-ban a név
 típus értékű
  float im;
};
 önhivatkozó
 struktúránál kényelmes
srtruct Lista_elem {
  int i;
 Lista_elem *kov;
```

Konstans (ism)

#define PI 3.14 helyett

const float PI = 3.14;

Típusmódosító amely megtiltja az objektum átírását

(fordító nem engedi, hogy balértékként szerepeljen)

Mutatók esetén:

const char * p; //p által címzett terület nem módosítható char const * p; //ua.

char * const q; //q-t nem lehet megváltoztatni, de a címzett területet igen!

const char * const q; //a mutató és a terület sem vált.

Két trükkös próbálkozás

const int
$$x = 3$$
;

$$*px = 4;$$

fordítási hiba

fordítási hiba

void f(int *i) { *i = 4; }
const int
$$x = 3$$
;
f(&x);

Felsorolás típus (szigorúbb lett)

```
enum Szinek {
 piros, sarga, zold = 4
};
Szigorúbb ellenőrzés, mint az ANSI C-ben. Pl:
 fordítási hiba
```

Szinek jelzo;

jelzo = 4;

jelzo = Szinek(8);

nincs hiba, de meghatározatlan

érték létrehozása (konstruálás)

Prototipus kötelező

Előrehivatkozáskor kötelező

Tipikus C hiba:

double z = sqrt(2);

C feltételezi, hogy int

(double) kellene

Miért baj ha elmarad?

Mutatók és címek (ism.)

- Minden változó és függvény memóriában levő helye (címe) képezhető. (pl: &valtozo)
- Ez a cím ún. pointerben vagy mutatóban tárolható.
- A pointer egy olyan típus, amelynek az értékkészlete cím, és mindig egy meghatározott típusú objektumra mutat.

```
int i, *ip; — int-re mutató pointer ip = &i;
float f, *fp; — float-ra mutató pointer fp = &f;
```

Indirekció (ism.)

Értékparaméter (ism.)

változó v. konstans

- A paraméterek nem változhatnak meg, mivel azok értéke adódik át.
- Azok eredeti tartalma az eredeti helyen megmarad.
- A függvény csak a függvényértéken keresztül tud a külvilágnak eredményt szolgáltatni. (Ez sokszor kevés.)

Változó paraméter (ism.)

- A paraméter címét adjuk át, így az átadott paraméter elérhető, de meg is változtatható.
- A magas szintű nyelvek elfedik ezt a trükköt. Sem az aktuális paraméterek átadásakor, sem a formális paraméterekre való hivatkozáskor nem kell jelölni.
- Csupán a paraméter jellegét (változó) kell megadni.

Referencia (új típus)

Referencia: alternatív név típus&

```
int i = 1;

int& r = i; // kötelező inicializálni, mert

// tudni kell, hogy kinek az alternatív neve

int x = r; // x = 1;

x = 2; // x = 1;
```

Változó paraméter referenciával

```
void inc(int *a)
 (*a)++;
 könnyen
int x = 2;
 lemarad
inc(&x);
```

```
C++:
void inc(int &a)
  a++;
 nem kell
 jelölni a
int x = 2;
 címképzést
 híváskor
inc(x);
```

Példa pointerrel

```
// két érték felcserélése
// Változó paraméter pointerrel
void csere(int* a, int* b) {
  int tmp = *a;
  *a = *b;
  *b = tmp;
  int x, y;
  csere(&x, &y);
```

Példa referenciával

```
// két érték felcserélése
// Változó paraméter referenciával
void csere(int& a, int& b) {
  int tmp = a;
 a = b;
 b = tmp;
  int x, y;
  csere(x, y);
```

Paraméterátadás összefogl.

- érték szerint
 - skalár
 - struct
- cím szerint (tömb, változtatni kell, hatékonyság)
 - típus&
 - típus*
- Pointer paraméter és a változtatandó paraméter szétválik.

Paraméterátadás /2

Pointer, referencia + const használatával a hozzáférés jól szabályozható:

```
struct Data { double dx[1000]; int px[2000]; } d;
void f1(Data);
 // f1(d); értékparaméter
void f2(const Data* );
 // f2(&d); nem változhat
void f3(const Data&);
 // f3(d); nem változhat
void f4(Data*);
 // f4(&d); változhat
 // f5(d); változhat
void f5(Data&);
```

Függvény argumentumok

 Konvertert írunk, ami tetszőleges számrendszerbe tud konvertálni. A fv. a számrendszer alapját paraméterként kapja.

char *int2Ascii(int i, int base = 10);

Csak az argumentumlista végén lehetnek default argumentumok, akár több is.

- f(), f(void) nincs paraméter
- f(...) nem kell ellenőrizni
- f(int a, int)- nem fogjuk használni

Inline függvények

#define $\max(a,b)(a) > (b) ? a : b$

$$x = 8, y = 1; z = max(x++, y++); x,y,z = ?$$


```
inline int max(int a, int b) {
return(a > b ? a: b);
}
```

Nincs trükk. Pontosan úgy viselkedik, mint a függvény. A hívás helyére beilleszti a kódot (lehetőleg).

Inline fv. példa

inline int max(int a, int b) { return(a > b ? a: b); }

int
$$x = 3$$
, $y = 4$, z ;

$$z = max(x++, y++);$$

// a hívás helyére beépül a kód, miközben

// fv. hívás szabályai érvényesülnek

$$z = a > b$$
? a; b; // a = 3, b = 4

Eredmény:

$$x \rightarrow 4, y \rightarrow 5, z \rightarrow 4$$

optimalizáló ezen még optimalizálhat

Függvény név túlterhelés

```
int max(int a, int b) {
  return(a > b? a: b);
double max(double a,
  double b) {
  return(a > b? a: b);
```

```
int x = max(1, 2);
```

double f = max(1.2, 0.2);

Azt a változaot használja, ami illeszkedik a hívásra

Túlterhelt (overloaded) függvények

standard I/O, iostream

```
• cin
• cout
 előre definiált objektumok
cerr
clog
#include <iostream>
using namespace std;
int main() {
 cout << "Hello C++" << endl;
```

Miért iostream?

C-ben ezt írtuk:

C++-ban ezt kell:

Kinek jó ez?

- A printf, scanf nem biztonságos! Nem lehet ellenőrizni a paraméterek típusát.
- A printf, scanf nem bővíthető új típussal.
- Lehet vegyesen ? (sync_with_stdio())

A << és a >> új operátor?

- Nem új operatorok! A már ismert << és >> operatorok túlterhelése (overload).
- Az operatorok a C++ -ban függvények a függvények pedig többarcúak.
- A cout egy otstream típusú objektum, amihez léteznek

```
ostream& operator<<(ostream& os, int i);
ostream& operator<<(ostream& os, double d);
ostream& operator<<(ostream& os, const char *p);
... alakú függvények. (Később pontosítjuk)
```

Függvény, mint balérték?

```
int main() {
 cout << "Hello C++" << endl;
}</pre>
```

ostream& operator<<(ostream& os, const char *p); alakra illeszkedik.

Bal oldalon van a függvény?

Referencia értékű függvény lehet bal oldalon is.

Egyszerű példa

```
int x; // ronda globális!
 Referenciát, azaz alternatív
 nevet szolgáltatnak
int& f1() { return x; }
double& f2(double& d) { return d; }
int main() {
  f1() = 5;
  f1()++;
  double y = 0.1;
  f2(y) *= 100;
  cout << "x=" << x << " y=" << y << endl;
} // kiírás: x=6 y=10
```

Példa: nagyobb

```
// Fájl: nagyobb main.cpp
 fv prototípusok, konstansok,
#include <iostream>
 típusok, egyéb deklarációk
#include "fuggvenyeim.h"
using namespace std;
 Később finomítjuk!
int main() {
 cout << "Kerek ket egesz szamot:" << endl;</pre>
 int i, j;
 cin >> i >> j;
 // i és j értékének beolvasása
 int k = max(i, j);
 cout << "A nagyobb: " << k << endl; // nagyobb kiírása
```

Példa: nagyobb /2

```
// Fájl: fuggvenyeim.cpp// Ebben valósítom meg a gyakran használt függvényeket.
```

#include "fuggvenyeim.h"

```
// Két int adat felcserélése
void csere(int& a, int& b) {
  int tmp = a;
  a = b;
  b = tmp;
}
```

Saját header-t is célszerű behúzni ellenőrzés miatt

Példa: nagyobb /3

```
// Fájl: fuggvenyeim.h
```

// Ebben találhatók a függvények prototípusai, típusok

#ifndef FUGGVENYEIM_H #define FUGGVENYEIM_H /* csere

- * Két int adat felcserélése
- * @param a egyik adat
- * @param b másik adat

*/

void csere(int& a, int& b);

Egy fordítási egységben csak egyszer

Automatikus dok. generálás

Függvény prototípusa

Példa: nagyobb /4

```
* max
* Két int adat közül a nagyobb
* @param a - egyik adat
* @param b - másik adat
*/
// Ez egy inline függvény, amit minden fordítási egységben
// definiálni kell.
inline int max(int a, int b) { return a > b ? a : b; }
#endif // FUGGVENYEIM H
```

Példa fordítása

Fordítás parancssorból:

g++ nagyobb_main.cpp fuggvenyeim.cpp -o nagyobb_main

Fordítás IDE segítségével:

Projektet kell készíteni, ami tartalmazza a 3 fájlt:

nagyobb_main.cpp

fuggvényeim.cpp

fuggvényeim.h

Példa fordítása /2

Fordítás parancssorból make segítségével:

1. Elő kell állítani a függésegeket leíró Makefile-t pl:

```
# kicsit hibás, mert nem veszi figyelembe a header változását.

OBJS = nagyobb_main.o fuggvenyeim.o

CC=g++

CPPFLAGS = -Wall

nagyobb_main: $(OBJS)

$(CC) -o $@ $(OBJS)
```

2. le kell futtatni a make programot:

make