PB161 – Programování v jazyce C++ Objektově Orientované Programování

Manipulátory, friend, přetěžování operátorů

STL Algoritmy

). Přednáška

STL zavádí nové koncepty

1. Kontejnery

- objekty, které uchovávají jiné objekty bez ohledu na typ
- kontejnery různě optimalizovány pro různé typy úloh
- např. std::string (uchovává pole znaků)
- např. std::list (zřetězený seznam)

2. Iterátory

- způsob (omezeného) přístupu k prvkům kontejneru
- např. std::string.begin()
- přetížené operátory ++ pro přesun na další prvek atd.

3. Algoritmy

- běžné operace vykonané nad celými kontejnery
- např.sort(str.begin(), str.end())

STL Algoritmy

- Standardní metody pracující nad kontejnery
- Obsahuje často používané operace (hledání, třízení…)
- Mohou kontejner číst nebo i měnit
- Často využívají (jako argument) iterátory

Algoritmy - dokumentace

- Funkce dostupné v <algorithm>
- http://www.cplusplus.com/reference/algorithm/
- Ukázka syntaxe na for_each

```
template <class InputIterator, class Function>
 Function for_each (InputIterator first, InputIterator last, Function f);

Apply function to range

Applies function f to each of the elements in the range [first,last).

The behavior of this template function is equivalent to:

1 template < class InputIterator, class Function>
2 Function for_each(InputIterator first, InputIterator last, Function f)
3 {
4 for ( ; first!=last; ++first ) f(*first);
5 return f;
6  }
```

Základní dostupné STL algoritmy

- Vyhledávání, statistika (nemodifikují)
 - find(), search(), count()...
- Modifikující kontejnery

```
• copy(), remove(), replace(), transform()
```

- Aplikace uživatelské funkce
 - for_each() nemodifikuje původní kontejner
 - transform() modifikuje původní kontejner
- Řadící
 - sort()
 - vhodný řadící algoritmus automaticky vybrán dle typu kontejneru
- Spojování rozsahů, Minimum, maximum...
- A spousta dalších
 - http://www.cplusplus.com/reference/algorithm/

STL algoritmy - find

```
#include <iostream>
#include <list>
#include <iterator>
#include <algorithm>
using std::cout;
using std::endl;
int main() {
 std::list<int> myList;
 myList.push back(1);myList.push back(2);myList.push back(3);
 myList.push_back(4);myList.push_back(5);
 // 1, 2, 3, 4, 5
 std::list<int>::iterator iter;
 // Find item with value 4
 if ((iter = std::find(myList.begin(), myList.end(), 4)) != myList.end()) {
 cout << *iter << endl;</pre>
 // Try to find item with value 10
 if ((iter = std::find(myList.begin(), myList.end(), 10)) != myList.end()) {
 cout << *iter << endl:</pre>
 else cout << "10 not found" << endl;</pre>
 return 0;
```

STL algoritmy – for_each a transform

```
#include <iostream>
#include <list>
#include <algorithm>
using std::cout;
using std::endl;
int increase10(int value) {
 return value + 10;
}
void print(int value) {
 cout << value << endl;
}</pre>
```

```
int main() {
 std::list<int> myList;
 // ... fill something into myList
 // Apply function to range (non-modifying)
 std::for_each(myList.begin(), myList.end(), print);
 // Apply function to range (will work only for integers) (modifying)
 std::transform(myList.begin(),myList.end(),myList.begin(),increase10);
 return 0;
}
```

STL algoritmy – callback funkce

- Některé algoritmy berou jako parametr funkci
 - aplikují ji na prvky kontejneru

```
std::for_each(myList.begin(), myList.end(), print);
```

```
template < class InputIterator, class Function>
  Function for_each(InputIterator first, InputIterator last, Function f)
  {
 for ( ; first!=last; ++first ) f(*first);
 return f;
  }
```

- Může být klasická C funkce (např. print())
- Může být static metoda objektu (viz. dále)
- Může být objekt s přetíženým operátorem()
 - tzv. functor (pozdější přednáška)

STL algoritmy – sort

```
// sort algorithm example from http://www.cplusplus.com/reference/algorithm/sort/
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std:
bool myfunction (int i,int j) { return (i<j); }</pre>
int main () {
  int myints[] = \{32,71,12,45,26,80,53,33\};
  vector<int> myvector (myints, myints+8);
 // 32 71 12 45 26 80 53 33
  vector<int>::iterator it;
  // using default comparison (operator <):</pre>
  sort (myvector.begin(), myvector.begin()+4);
 //(12 32 45 71)26 80 53 33
  // using function as comp
  sort (myvector.begin()+4, myvector.end(), myfunction); // 12 32 45 71(26 33 53 80)
  cout << endl;
  return 0;
```

Přístupové právo friend

Spřátelené metody/objekty

- Způsob jak "obejít" přístupová práva
 - přístup k private a protected atributům/metodám jiné třídy
 - není používáno zcela běžně
 - nevhodné použití porušuje zapouzdření, vhodné naopak posiluje
- Využíváno hlavně pro implementaci operátorů
 - operátor typicky potřebuje nízkoúrovňové funkce
 - tyto by se musely zavádět nebo volat (pomalé, porušuje abstrakci)
- Klíčové slovo friend
 - friend funkce/metody
 - friend třídy

Friend - syntaxe

friend funkce/metoda

- uvádí se ve třídě, která přístup povoluje
- friend typ jméno_funkce (parametry);
- musí přesně odpovídat hlavičce povolované funkce
 - návratová hodnota i typ a počet parametrů
 - tj. při povolování např. přetížených funkcí musí uvést všechny, kterým chceme povolit přístup

friend třída

- uvádí se ve třídě, která přístup povoluje
- friend class jméno_třídy;
- Deklarace friend metod/tříd může být uvedena kdekoli v rámci třídy

```
class CTest {
private:
 int m_value;
public:
 CTest(int value) : m_value(value) {}

private:
 int privateMethod() const { return m_value; }

friend void directAccessFnc(const CTest& test);
friend class CMyFriend;
};
povol přístup pro
třídu CMyFriend
třídu CMyFriend
}
```

```
void directAccessFnc(const CTest& test) {
 // Direct access to private attribute
 cout << "CTest::m_value = " << test.m_value << endl;
 // Access to private method
 cout << "CTest::m_value = " << test.privateMethod() << endl;
}

class CMyFriend {
 public:
 void directAccessMethod(const CTest& test) {
 // Direct access to private attribute
 cout << "CTest::m_value = " << test.m_value << endl;
 // Access to private method
 cout << "CTest::m_value = " << test.privateMethod() << endl;
 }
};</pre>
```

Vlastnosti práva friend

- Třída definuje spřátelené třídy/funkce
 - ne naopak (funkce/třída se nemůže "prohlásit" za friend)
- Není dědičné, transitivní ani reciproční (vzhledem k příjemci)
 - právo se nepřenáší na potomky přítele
 - právo se nepřenáší na přátele mých přátel
 - nejsem automaticky přítelem toho, koho já označím za svého přítele
- Pokud třída A označí funkci/třídu X jako friend, tak X má přístup i k potomkům A
 - proč?
 - (nefungovala by substituce potomka za předka)
 - např. IPrinter dává friend operátoru <

Friend - vhodnost použití

- Typické využití pro operátory
 - vyžadují přístup k private atributům/metodám
 - zároveň nechceme zveřejňovat všem setter/getter
- Vhodné použití podporuje, nevhodné škodí zapouzdření
 - nemusíme dělat veřejné getter/setter (to je dobře)
 - čtení hodnot atributů méně problematické
 - Ize samozřejmě i měnit hodnoty atributů (opatrně)
- Potenciálně rychlejší přístup k atributům
 - není třeba funkční volání

Friend - ukázka

- friendDemo.cpp
- deklarace friend pro funkci a třídu
- nefunkčnost dědění práva
- nefunkčnost transitivity
- nefunkčnost reciprocity

Psaní dobrého kódu

- Používejte friend spíše výjimečně (operátory)
 - nevhodné použití narušuje hierarchii a zapouzdření
- Speciálně nepoužívejte jenom proto, že vám to jinak nejde přeložit ©

Přetížení operátorů

Přetížení operátorů - motivace

- "Přetížení" operátorů znáte
 - stejný operátor se chová různě pro různé datové typy
 - / se chová rozdílně při dělení int a dělení float
 - + se chová různě pro výraz 5 + 5 a výraz s ukazatelovou aritmetikou
 - chování pro standardní typy je definováno standardem
- V C++ můžeme deklarovat vlastní datové typy
 - třídy, struktury, typedef...
- Můžeme definovat operátory pro tyto nové typy?

Uživatelsky definované operátory

- C++ poskytuje možnost vytvoření/přetížení operátorů pro nové datové typy (typicky pro naši třídu)
- Cílem přetěžování operátorů je
 - usnadnit uživateli naší třídy její intuitivní použití
 - snížit chyby při použití třídy (my víme, jak to správně udělat)
 - např. chceme sčítat prostým C = A + B;
 - např. chceme vypsat prostým cout << A;
 - operátor by se měl chovat intuitivně správně!
- Operátor můžeme implementovat jako samostatnou funkci nebo jako metodu třídy

Přetížení operátorů - syntaxe

- Funkce/metoda, která má namísto jména
 - klíčové slovo operator,
 - po něm následuje označení operátoru (např. operator +)
- Celková syntaxe závisí na konkrétním operátoru
 - unární, binární...
 - jeho datových typech a očekávanému výsledku
 - na způsobu jeho implemetace (funkce nebo metoda)
- Využijte například
 - http://en.wikipedia.org/wiki/Operators_in_C_and_C++
 - namísto T doplňte svůj datový typ

T T::operator -(const T& b) const;

Operator name	Syntax	Overloadable	Included in C	Prototype examples (1 is any type)	
				As member of T	Outside class definitions
Basic assignment	a = b	Yes	Yes	R T1::operator =(T2);	N/A
Addition	a + b	Yes	Yes	T T::operator +(const T& b) const;	T operator +(const T& a, const T& b);
Subtraction	a - b	Yes	Yes	T T::operator -(const T& b) const;	T operator -(const T& a, const T& b);
Unary plus (NOP, but overloadable)	+a	Yes	Yes	T T::operator +() const;	T operator +(const T& a);

1. Operátor jako funkce

- Tzv. nečlenský operátor
- Operátor je implementován jako samostatná funkce
 - A + B, operator+(A, B)
 - všechny operandy musí být uvedeny v hlavičce funkce

```
T operator +(const T& first, const T& second) {
 // Implement operator behavior
 // Store result of addition into 'result' and return it
 return result;
}
```

- Použijte vždy u I/O operátorů
 - jinak nastane "obrácená" syntaxe
 - např. operator<< (dej na "výstup", např. cout << a;)
 - promenna << cout namísto cout << promenna;</pre>

protože v případě *členského* operátoru je třída první argument

Operátor jako funkce - ukázka

```
class CComplexNumber {
  float m realPart;
 povol přístup k
  float m imagPart;
public:
 interním atributům
  // ...
  // Make I/O operators my friends
  friend CComplexNumber operator +(const CComplexNumber& first, const CComplexNumber& second);
};
/**
 Addition operator as function
CComplexNumber operator +(const CComplexNumber& first, const CComplexNumber& second) {
  CComplexNumber result(first.m realPart + second.m realPart, first.m imagPart + second.m imagPart);
  return result;
 definuj operátor
 jako samostatnou
```

binární funkci

2. Operátor jako metoda třídy

- Tzv. členský operátor
- Operátor implementován jako metoda cílové třídy
 - A = B, A.operator=(B)
 - první operand je automaticky this
- Typické pro operátory měnící vnitřní stav třídy
 - navíc operátory ->, =, () a [] musí být jako metody třídy
 - jinak syntaktická chyba

```
T T::operator = const T& second) {
 // Implement operator behavior, first is this
 // Store result of assignment into `result' and return it
 return result;
}
Proč vracíme výsledek?
(aby bylo možné a=b=c;)
```

Operátor jako metoda třídy - ukázka

```
class CComplexNumber
 float m realPart;
 float m imagPart;
public:
 // ...
 // Operators
 CComplexNumber& operator =(const CComplexNumber& orig);
};
CComplexNumber& CComplexNumber::operator =(const CComplexNumber& orig) {
 if (this != &oriq) { // prevent self-assignment
 this->m realPart = orig.m realPart;
 this->m_imagPart = orig.m_imagPart;
 tato část je specifická pro operátor = a
 return *this;
 nesouvisí s operátory obecně
```

Který způsob kdy zvolit?

- Pokud operátor mění vnitřní stav třídy, tak většinou implementováno jako metody této třídy
 - např. operátor přiřazení operator =
 - např. unární operátor inkrement operator ++
- Pokud u operátoru nezáleží na pořadí (symetrický), většinou jako samostatné funkce
 - A+B stejně jako B+A
 - aritmetické, porovnávací...
 - např. operátor součtu operator +
- Pokud operátor nemůže mít jako první parametr naši třídu, pak musí být samostatná funkce
 - např. operator << (např. cout << "Hello world")
- Některé operátory musí být naopak metoda
 - operator ->, =, () a []
- Zkrácené zápisy operátorů jako metoda
 - operator +=, -=, *= ...

Přetížení operátorů - vhodnost použití

- Motivací je snažší použití pro uživatele třídy
- Nepřehánět komplexitu operátorů
 - intuitivně očekávaná funkčnost
 - rozumná shoda funkčnosti se předefinovanými typy
- Přetěžovat jen opravdu požadované operátory
- Raději nepřetěžovat operátory se speciálním významem
 - ",", "&", "&& ", "||"
 - pokud přetížíme, přestane být dostupná jejich původní funkčnost
 - např. zkrácené vyhodnocování logických podmínek

Omezení pro přetěžování operátorů

- Nelze definovat nové operátory (jejich symboly)
 - jen nové implementace standardních
 - http://en.wikipedia.org/wiki/Operators_in_C_and_C++
- Ne všechny lze přetěžovat
 - nepřetížitelné operátory ::, .*, ., ?
- Nelze měnit počet parametrů operátoru
 - pokud je binární, přetížený také musí být binární
 - nelze int operator+(int a);

Omezení pro přetěžování operátorů (2)

- Nelze definovat nový význam operátorů pro předdefinované typy
 - např. nelze nové sčítání pro typ int
- Alespoň jeden typ musí být uživatelsky definovaný typ
 - typicky naše třída nebo struktura
 - nelze int operator+(int a, int b);
- Nelze měnit prioritu ani asociativitu operátorů
 - není jak

Na co myslet u přetěžování operátorů

- Přetěžujte pro všechny kombinace argumentů
 - co funguje pro int, to by mělo fungovat pro vaši třídu
- Prefixové vs. postfixové verze operátorů

```
T operator++(int) - postfix (a++;)
```

- T& operator++() prefix (++a;)
 - C++ používá "nadbytečný" nepojmenovaný parametr typu int pro rozlišení prefixu() vs. postfixu(int)
- Typově konverzní operátory
 - změní typ argumentu na jiný
 - T1::operator T2() const;
- Pokud přetěžujete vstupní operátor, musíte sami ošetřit nečekaný výskyt konce vstupu
 - např. konec souboru souboru

Na co myslet u přetěžování operátorů (2)

- Pokud třída poskytuje aritmetický operátor a přiřazení, tak poskytněte i zkrácené operátory
 - např. poskytněte i *=, pokud přetížíte *
 - viz http://www.cplusplus.com/reference/std/complex/complex/
- Pokud přetěžujete relační operátory, tak všechny
 - je nepříjemné, když == neodpovídá !=
- Přetížený binární operátor není automaticky symetrický
 - záleží na pořadí argumentů
 - pokud operator+(int,T)tak i operator+(T,int)

Operátory - ukázka

- operatorDemo.cpp
- přetížení operátoru výstupu pomocí funkce
- přetížení operátoru + pomocí funkce
- přetížení operátoru = pomocí metody třídy

Typový systém

Typový systém obecně

- Co je typový systém
 - každá hodnota je na nejnižší úrovni reprezentována jako sekvence bitů
 - každá hodnota během výpočtu má přiřazen svůj typ
 - typ hodnoty dává sekvenci bitů význam jak se má interpretovat
- Jsou definovány pravidla
 - jak se mohou měnit typy hodnot
 - které typy mohou být použity danou operací

Typový systém v C++

- Silnější typový systém než C
- C++ je především staticky typovaný systém
 - typ kontrolován během překladu (static_cast)
 - umožňuje ale zjistit typ i za běhu (RTTI)
- Možnost tvorby uživatelské typové hierachie
 - co lze a jak přetypovat (implicitně i explicitně)
 - v C je definována hierarchie pro základní datové typy (short -> int)
 - pomocí dědičnosti tříd potomka lze přetypovat na předka

Typový systém zajišťuje

- Aby nebylo nutné přemýšlet na úrovni bitů podpora abstrakce
- Aby se neprováděla operace nad neočekávaným typem hodnoty
- Typ proměnných může být kontrolován
 - překladačem během kompilace staticky typovaný systém, konzervativnější
 - běhovým prostředím dynamicky typovaný systém
- Aby bylo možné lépe optimalizovat

static_cast

- static_cast<nový_typ>(výraz_se_starým_typem)
 - změní typ aktuálního výrazu na jiná typ
 - float a = static_cast<float>(10) / 3;
- Možnost typové konverze se kontroluje při překladu
 - objekt typu A může být přetypován na B jen když je A je předek B

dynamic_cast

- dynamic_cast<nový_typ>(výraz_se_starým_typem)
- Typová kontrola za běhu programu
 - pokud se nepodaří, vrací 0 (NULL)
- Využití např. pro zpětné získání typu objektu, který byl přetypován na svého předka
 - to ale často značí problém s navrženou OO hierarchií
- Run Time Type Identification (RTTI)
 - #include <typeinfo>
 - typeid()

Statické metody

- Klíčové slovo static
- Metodu lze volat, aniž by existovala instance třídy
 - A::metodaStatic()
- Static metoda nemá jako první parametr this
- Static metodu nelze udělat virtuální
- Static metoda nemůže přistupovat k atributům třídy ani k jiným nestatickým metodám
 - protože objekt nemusí existovat
 - všechny vstupní data musí být jako parametry

Ukázky přetypování

Třídu A a B budeme používat v dalších ukázkách

```
class A {
protected:
  int m value;
public:
  void setValue(int value) {
 m value = value;
 cout << "A::setValue() called" << endl;</pre>
  virtual int getValue() const {
 cout << "A::getValue() called" << endl;
 return m value;
  static void printValue(int value) {
 cout << "Value = " << value << endl;
 cout << "A::printValue() called" << endl;</pre>
};
```

```
class B: public A {
public:
  void setValue(int value) {
 m value = value;
 cout << "B::setValue() called" << endl;</pre>
  virtual int getValue() const {
 cout << "B::getValue() called" << endl;</pre>
 return m value;
  static void printValue(int value) {
 cout << "Value = " << value << endl;
 cout << "B::printValue() called" << endl;</pre>
```

Ukázky přetypování - reference

```
int main() {
 A objectA;
 B objectB;
 // Class A methods
 objectA.setValue(10);
 objectA.getValue();
 objectA.printValue(15);
 A::printValue(16); // Can be called even when no object A exists
 // Class B methods
 objectB.setValue(10);
 objectB.getValue();
 B::printValue(16);
 // Retype B to A via reference
 A& refB = objectB;
 refB.setValue(10); // from A
 refB.getValue(); // from B (virtual)
 refB.printValue(15); // from A (static)
 return 0;
```

Ukázky přetypování - ukazatele

```
// Retype B to A via pointers (compile time)
A* pObject = new B;
pObject->setValue(10); // from A
pObject->getValue();  // from B (virtual)
pObject->printValue(15);// from A (static)
// Retype pObject (type A) to type B during runtime
B* pObjectB = dynamic cast<B*> (pObject);
pObjectB->setValue(10); // from B
pObjectB->qetValue();  // from B (virtual)
pObjectB->printValue(15);// from B (static)
// Try to retype pObject (type A) to type C during runtime
// Will return NULL during runtime as retype A to C is not allowed
C* pObjectC = dynamic cast<C*> (pObject);
if (pObjectC) pObjectC->setValue(10);
else cout << "Retype A to C not allowed" << endl;</pre>
// Warning: SIGSEV, if you will not test pObjectC
```

Obcházení typového systému

- Céčkové přetypování umožňuje obcházet typový systém
 - přetypuj pole uchar na pole int a proveď xor
- C++ také umožňuje obcházet
 - céčkové přetypování a reinterpret_cast()
 - z důvodů rychlosti, nepoužívejte (pokud nemusíte)
- Implicitní vs. explicitní typová konverze
 - implicitní konverze dělá automaticky překladač

```
• void foo(int a); short x; foo(x);
```

explicitní specifikuje programátor

```
• float a = (float) 10 / 3; // verze z C
```

```
• float a = static_cast<float>(10) / 3;
```

reinterpret_cast

- reinterpret_cast<nový_typ>(výraz_starý_typ)
 - změní datový typ bez ohledu na typové omezení
 - funguje analogicky jako union přetypování na bitové úrovni

```
// Computation speed up with reinterpret_cast
const int ARRAY LEN = 80;
unsigned char* byteArray = new unsigned char[ARRAY LEN];
for (int i = 0; i < ARRAY_LEN; i++) byteArray[i] = i;</pre>
// xor array with 0x55 (01010101 binary)
 využijeme celé
 šířky architektury
// 80 iterations required
 x86 je 32bit
for (int i = 0; i < ARRAY_LEN; i++) byteArray[i] ^= 0x55;
// retype to unsigned integers
unsigned int* intArray = reinterpret_cast<unsigned int*>(byteArray);
// only 20 iterations required (x86 version - unsigned int is 4 bytes)
for (unsigned int i = 0; i < ARRAY_LEN / sizeof(unsigned int); i++)</pre>
  // only 10 iterations required (x64 version - unsigned int is 8 bytes)
// NOTE: xor value must be expanded accordingly (e.g., not 0x55 but 0x55555555 for x86)
```

const_cast

- "Odstraní" modifikátor const z datového typu
 - můžeme následně měnit data a volat ne-const metody objektu
- const_cast<nový_typ>(výraz_starý_typ)
 - výraz_starý_typ musí být ukazatel nebo reference

```
const A* pConstObjectA = new A;
//pConstObjectA->setValue(10); // error: no const method available
A* pNonConstObjectA = const_cast<A*> (pConstObjectA);
pNonConstObjectA->setValue(10); // now we can call non-const
```

- Nepoužívá se zcela běžně!
 - používá se, pokud cizí kód (který nemůžeme modifikovat) neposkytuje const metody a my máme const objekt

Shrnutí

- Kontejnery + iterátory + algoritmy
 - ušetří hodně práce
- Právo friend používat opatrně
- Přetěžování operátorů mocné, ale používat přiměřeně
- Typový systém
 - přetypování snažte se používat statickou kontrolu