


PRINCIPY OOP, DĚDIČNOST


CO NÁS DNES ČEKÁ...

- o Operátor reference &
- Dědičnost a kompozice
- Kopírovací konstruktory, destruktory
- std::string


REFERENCE NA PROMĚNNOU

- Alternativní jméno pro objekt/proměnou (~alias)
 - operátor reference je &

```
int a = 1;
int b = 5;
int& refToA1 = a;  // First reference to a
int& refToA2 = a;  // Another reference to a
//int& uninitializedRef; // error: uninitialized reference
a += 9;
refToA1 += 9;
refToA2 += 11;

operator
reference
```

- Určitá analogie s ukazatelem na proměnnou
 - není ukazatel na objekt, ale má podobné použití
 - není proměnná s adresou na původní

4

Předávání argumentů referencí

- Alternativa k předávání argumentů funkce ukazatelem
 - volání hodnotou:
 - volání odkazem:
 - volání referencí:

```
void byValue(int A) { A = 10; }
void byPointer(int* pA) { *pA = 10; }
void byReference(int& A) { A = 10; }
```

- Zavolání funkce vypadá jako volání hodnotou
 - při předávání referencí není vytvářena kopie objektu
 - změna argumentu uvnitř funkce se ale projeví i mimo funkci

KONSTANTNÍ REFERENCE

- Konstantní reference
 - void foo(const typ& param)
 - umožňuje specifikovat záměr programátoru o nakládání s objektem (referencí, ale nebude měněn)
- Kontrolováno během překladu
 - konstatní reference na nekonstantní objekt chyba
 - změna nekonstantního objektu přes konstantní referenci
 chyba

```
void constReferenceDemo(const int& A, const int* pB) {
 // We can read values
 cout << "a + b: " << A + *pB << endl;
 // But we can't change them
 A = 1; // error: assignment of read-only reference 'A'
 *pB = 1; // error: assignment of read-only location '* pB'
}</pre>
```


Konstantní reference – detaily

- Pro parametry v hlavičce funkce/metody platí, že konstantní reference je "catch-all"
- Oproti normální referenci, která umí "chytat" pouze lvalue (to, co někde bydlí, má to adresu), tak konstantní umí "chytat" všechno, i dočasné objekty
- Právě proto, že je konstantní reference "catch-all", tak má při určování, která fce se zavolá (při stejné signatuře) nižší prioritu, než funkce pouze s referencí

REFERENCE - UKÁZKA

- referenceDemo.cpp
- o více referencí na jedinou proměnnou
- o nutnost inicializace reference
- o předání argumentu referencí
- o změna hodnoty mimo funkci
- konstantní reference


DĚDIČNOST V OOP

- Dědičnost je nástroj pro podporu abstrakce
 - potomci dodržují rozhraní zavedené předkem
 - mohou ale měnit chování (implementaci)
 - můžeme mít generický kód, který bude pracovat s budoucími implementacemi
- o Dědičnost je nástroj pro omezení duplicity v kódu
 - duplicita v kódu je nepříjemná
 - snižuje přehlednost
 - zvyšuje náročnost úprav (nutno na více místech)
 - zvyšuje riziko chyby (někde zapomeneme upravit)
 - dědit z třídy jen pro využití části funkčnosti ale není dobré (viz. dále)
- Zlepšuje možnost znovuvyužití existujícího kódu
 PB161 | Principy OOP Zapouzdření 30.9.2013

"DĚDIČNOST" V C

- V C se abstrakce a znovuvyužití kódu dosahuje:
 - dobrým návrhem funkčního rozhraní
 - umístěním do samostatných hlavičkových souborů
 - přechod na jinou implementaci ideálně jen změnou hlavičkového souboru
- V C se duplicita kódu odstraňuje:
 - vytvořením nové funkce
 - a vložením funkčního volání na původní místa

DĚDIČNOST V C++

- V C++ existuje systematičtější podpora
 - Ize odstranit duplicitu i pro proměnné
 - navíc podporuje silnou typovou kontrolu
- Mechanismus umožňující vytvořit další třídu (potomek) s využitím předlohové třídy (předek)
 - potomek zdědí možnosti předka (atributy a metody)
 - může je rozšiřovat a předefinovat (překrývat)

DĚDIČNOST - POSTUP PŘI ABSTRAKCI

- Máme dvě (nebo víc) entit se společným chováním
- Snažíme se vytvořit společnou logiku (metody), které budou potřebné chování pro všechny entity popisovat
 - aniž bychom museli vědět, se kterou právě pracujeme
 - tvoříme rozhraní
- Vytvoříme novou třídu (předka, rozhraní)
 - obsahující popis společného rozhraní (veřejné metody)
- Pro jednotlivé entity vytvoříme nové samostatné třídy, které budou implementovat definované rozhraní
- Nové třídy budou potomci třídy definující rozhraní

DĚDIČNOST – POSTUP PŘI ODSTRAŇOVÁNÍ DUPLICITY

- Máme dvě (nebo víc) tříd se společným chováním
- Identifikujeme společnou logiku (metody)
- Identifikujeme společná data (atributy)
- Vytvoříme novou třídu (předka)
 - obsahující společné atributy a logiku
- Odstraníme přesunuté atributy&metody z původních tříd
- Původní třídy nastavíme jako potomky nového předka

DĚDIČNOST - PŘÍKLAD

- V laboratoři máme domácí a polní myš. Rozdíl mezi druhy je jen v počáteční velikosti a rychlosti přibírání po požití potravy.
- Nové třídy CHouseMouse a CFieldMouse
- Společné vlastnosti přesunuty do CMouseBase
- CHouseMouse a CFieldMouse potomci
 CMouseBase

DĚDIČNOST - SYNTAXE

Hlavičkový soubor předka

Modifikátor definující způsob dědění metod a atributů

PŘÍSTUPOVÁ PRÁVA - PROTECTED

- K položce s právem protected má přístup pouze potomek
 - atribut může být čten a měněn potomkem
 - metoda nemůže být volána "zvenčí"
- Jako protected typicky označujeme metody
 - které nemají být dostupné všem, ale potomkům ano
 - často jde o virtuální přetěžované metody (později)
 - méně často atributy raději protected "setter" metodu

Typová hierarchie

- Dědičnost vytváří hierarchii objektů
 - od nejobecnějšího k nejspecifičtějším
- Na místo předka může být umístěn potomek
 - proměnná s typem předka může obsahovat potomka
 - potomek může být argumentem funkce s typem předka
 - zároveň zachována typová bezpečnost
- Při dědění lze omezit viditelnost položek předka
 - specifikace práv při dědění

SPECIFIKÁTORY PŘÍSTUPOVÝCH PRÁV DĚDĚNÍ

- public (class B : public A {};)
 - zděděné položky dědí přístupová práva od předka
 - práva zůstanou jako předtím
- o private (class B : private A {};)
 - zděděné položky budou private, odvozená třída však bude mít přístup ke položkám, pokud byly v předkovi public nebo protected
 - nebude přístup k položkám private u předka
 - v potomcích potomka už nebude přístup
 - používáme, pokud nechceme být předkem

SPECIFIKÁTORY DĚDĚNÍ PŘÍSTUPOVÝCH PRÁV (2)

- o protected (class B : protected A {};)
 - položky private a protected zůstanou stejné, z public se stane protected
- pokud neuvedeme (class B : A {};)
 - class jako private, u struct a union jako public
- virtual (class B : virtual A {};)
 - Ize kombinovat s jedním z předchozích, přikazuje pozdní vazbu – (viz později)

PRÁVA PŘI DĚDĚNÍ - UKÁZKA

- inheritanceRightsDemo.cpp
- o přístup k private metodě
- o přístup při dědění public/private/protected
- o změna práv pro přístup při opakovaném dědění
- o způsob znepřístupnění původně public metody

KÓD Z INHERITANCERIGHTS DEMO.CPP

```
// Inheritance rights demo
11
class A {
private:
 void privateMethodA() {}
protected:
 void protectedMethodA() {}
public:
 void publicMethodA() {}
};
 Public inheritance - all rights for inherited methods/atributes stay same
class B : public A {
public:
 void test() {
 //privateMethodA(); // error: 'void A::privateMethodA()' is private
 protectedMethodA(); // OK
 publicMethodA(); // OK
};
 Private inheritance - all rights for inherited methods/atributes changes to private
class C : private A {
public:
 void test() {
 //privateMethodA(); // error: 'void A::privateMethodA()' is private
 protectedMethodA(); // OK, but protectedMethodA is now private in C
 };
```

KÓD Z INHERITANCE RIGHTS DEMO.

```
Public inheritance from C (C was inherited privately from A)
 };
class D : public C {
public:
 void test() {
 //privateMethodA(); // error: 'void A::privateMethodA()' is private
 //protectedMethodA(); // error: 'void A::protectedMethodA()' is protected
 //publicMethodA(); // error: 'void A::publicMethodA()' is inaccessible
};
 Protected inheritance - all rights for inherited methods/atributes changes to private
class E : protected A {
public:
 void test() {
 //privateMethodA(); // error: 'void A::privateMethodA()' is private
 protectedMethodA(); // OK, protectedMethodA stays protected in E
 };
 Public inheritance from E (E was inherited as protected from A)
 * /
class F : public E {
public:
 void test() {
 //privateMethodA(); // error: 'void A::privateMethodA()' is private
 protectedMethodA(); // OK
 publicMethodA(); // OK
};
```

```
class C : private A {
public:
 void test() {
 //privateMethodA();
 protectedMethodA();
 publicMethodA();
 }
};
```

23

PŘETYPOVÁNÍ PRIVATE/PROTECTED POTOMKA

- "Lze získat přístup k public metodám předka z instance potomka, který dědil pomocí private/protected pomocí jeho přetypování na předka?"
- nelze, viz. brokenRightsDemo.cpp
- http://stackoverflow.com/questions/9661936/inherita nce-a-is-an-inaccessible-base-of-b

PŘETYPOVÁNÍ PRIVATE/PROTECTED POTOMKA (2)

```
class A {
public:
 void foo() {
 cout << "foo called" << endl;</pre>
};
class B : protected A {
};
int main() {
 A a; a.foo();
 в b;
 //b.foo(); // error: 'void A::foo()' is inaccessible
 // Let's try to retype B to A to get access to originally public method
 A& refB = b; // error: 'A' is an inaccessible base of 'B'
 refB.foo();
```

JAK "DĚDIT" Z VÍCE EXISTUJÍCÍCH TŘÍD?

- Nová třída má mít vlastnosti více entit
- Novou třídu lze přetypovat na více různých předků
 - v Jave se řeší pomocí interfaces
- V C++ Ize řešit
 - pomocí násobné dědičnosti (třída má více předků)
 - pomocí kompozice objektu (třída má více podčástí)

SYNTAXE NÁSOBNÉ DĚDIČNOSTI

```
class CRAMMemory {
 Předek 1
 int m ramSize;
public:
 CRAMMemory(unsigned int size) { m_ramSize = size; }
 int getRAMSize() const { return m_ramSize; }
};
 Předek 2
class CCPU { ←
 int m clockFrequency;
public:
 CCPU(unsigned int freq) { m_clockFrequency = freq; }
 int getCPUFreq() const { return m_clockFrequency; }
};
class CNotebookInherit : public CRAMMemory, public CCPU
public:
 CNotebookInherit(unsigned int ramSize, unsigned int cpuFreq)
 : CRAMMemory(ramSize), CCPU(cpuFreq) {
 this->
 CCPU::getCPUFreq();
 int getCPUFreq() const { return m_clockFrequency; }
};
```

Dědíme z obou předků

Syntakticky správně, je ale vhodné?

DĚDIČNOST VS. KOMPOZICE

- Dědičnost je "Is-A" vztah (chová se je jako A)
 - potomek má všechny vnější vlastnosti předka A
 - potomka můžeme přetypovat na předka
 - (je správné se na notebook dívat jako na případ CPU?)
- Kompozice je "Has-A" vztah
 - třída může mít jako atribut další třídu A
 - hodnotou, referencí, ukazatelem
 - třída obsahuje vlastnosti A a další
 - třída může mít víc tříd jako své atributy
 - (je vhodnější se na notebook dívat jako na složeninu CPU a RAM?)

KOMPOZICE NAMÍSTO NÁSOBNÉ DĚDIČNOSTI

```
class CNotebookInherit : public CRAMMemory, public CCPU {
};
```

Násobná dědičnost

Kompozice

```
class CNotebookComposition {
 CRAMMemory m_ram;
 CCPU m_cpu;
public:
 /**
 Initialize atributes in constructor. As params are passed into constructors
 of attributes, inicialization list section needs to be used
 */
 CNotebookComposition(unsigned int ramSize, unsigned int cpuFreq)
 : m_ram(ramSize), m_cpu(cpuFreq) {}
 int getCPUFreq() const { return m_cpu.getCPUFreq(); }
 int getRAMSize() const { return m_ram.getRAMSize(); }
};
```

DĚDIČNOST VS. KOMPOZICE - UKÁZKA

- inheritanceCompositionDemo.cpp
- o násobná dědičnost
- kompozice
- o využití inicializační sekce konstruktoru
- o přetypování na předka

DĚDIČNOST – VHODNOST POUŽITÍ

- Dle použití lze volit mezi dědičností a kompozicí
- Obecně preference kompozice před dědičností
 - násobná dědičnost může být nepřirozená
 - ale kompozice může být kódově rozsáhlejší
- Možná i kombinace
 - objekt obsahuje kompozicí třídy jako atributy
 - jednotlivé atributy mohou mít hierarchii dědičnosti

Existující kód

```
int main() {
 IPrinter* printer = GetSelectedPrinter();
 printer->PrintDocument();
 printer->GetPendingDocuments();
 return 0;
 (X)
 IPrinter
 ■ Attributes
 Nový kód
 Operations
 + GetPendingDocuments()
 +PrintDocument | IPrinter* GetSelectedPrinter() {
 // user selects printer via GUI
 // e.g., InkPrinter -> selectedPrinter
 // e.g., LaserPrinter -> selectedPrinter
 return selectedPrinter;
 CInkPrinter
 CLaserPrinter


 □ Attributes


Attributes
Operations
 Operations
  + GetPendingDocume...
 + GetPendingDocume...
 + PrintDocument()
  + PrintDocument()
 32
```

Dědičnost – správné použití (1)

- Z nového kódu můžeme vždy volat kód existující
 - aniž bychom přepisovali existující kód
 - (víme jméno a parametry existující funkce, nový kód přizpůsobíme)
- Dědičnost nám umožňuje volat z existujícího kódu kód, který teprve bude napsán
 - existující kód pracuje s předkem (např. Printer)
 - o (Printer deklarován v době psaní existujícího kódu)
 - nový kód vytváří potomky (např. InkPrinter)
 - existující kód pracuje s Printer
 - InkPrinter Ize přetypovat na Printer
 - o existující kód může používat InkPrinter (jako Printer)
- Potomek by neměl měnit logiku chování (rozhranní) předka!
 - InkPrinter pořád přijímá dokument na tisk
 - "pouze" tiskne specializovaným způsobem

Multifunkční zařízení (tiskárna + scanner)


Multifunkční zařízení (2)

- Je lepší použít dědičnost nebo kompozici?
- Pokud se jednotlivý předkové funkčně nepřekrývají, tak lze vícenásobná dědičnost
 - vhodné je dědit z čistě abstraktních tříd (viz. dále)
 - pak je stejné jako rozhranní v Javě (interfaces)
 - IPrinter a IScanner pokrývají odlišnou funkčnost
- Dědičnost používáme, pokud předpokládáme přetypování potomka na předka
 - u ClnkPrinter bude nastávat
 - bude nastávat i u CScanPrintDev?
- Dědičnost používáme, pokud předpokládáme později vznik potomků z naší třídy

Dědičnost – správné použití (2)

- Dědičnost je velice silný vztah
 - => jeho nevhodné použití může přinést problémy
- Potomci při dědičnosti mají specializovat, ne rozšiřovat funkčnost základního objektu
 - CStudentTeacher není jen speciální případ studenta
 - CStudentTeacher je student a učitel zároveň
 - o => víc než jen student => dědičnost není vhodná
 - vhodnější je zde kompozice (CStudentTeacher obsahuje atributy CStudent a CTeacher)
- Platí že potomek je substituovatelný za předka?
 - pokud ano, použijte dědičnost
- Preferujte kompozici před dědičností

DĚDIČNOST A VIRTUÁLNÍ DĚDIČNOST

- Problém typu diamand vzniká typicky při nevhodné
 OO hierarchii
- Virtuální dědičnost umožňuje obejít, ale vhodnější je přímo odstranit problém změnou hierarchie
 - (pokud je možné)


Konstruktor - připomenutí

- Metoda automaticky volaná při vytváření objektu
- Možnost více konstruktorů (přetížení)
- Možnost konstruktoru s parametry

Konstruktor – pořadí volání v dědičnosti

- V jakém pořadí budou konstruktory volány?
 - konstruktory předka se volají před konstruktory potomka

KOPÍROVACÍ (COPY) KONSTRUKTORY

- Konstruktor pro vytváření kopie existujícího objektu
 - volány ve více situacích (přiřazení, funkční argument...)
- Pokud nevytvoříte vlastní, překladač vygeneruje automaticky vlastní!
- Dva základní typy konstruktorů: plytký a hluboký

KDY JSOU VOLÁNY KOPÍROVACÍ KONSTRUKTORY?

- Při použití funkcí s argumenty typu třída
 - pokud je argument předáván hodnotou
 - void foo(CClass X) {};
- Když má funkce návratovou hodnotu typu třída
 - CClass foo() { CClass X; return X; }
- Když je objekt použit pro inicializaci jiného objektu
 - třída je parametr konstruktoru druhého objektu
 - CClass x; CClass y(x);
- Není volán při předávání referencí/odkazem

SYNTAXE KOPÍROVACÍCH KONSTRUKTORŮ

- jméno_třídy(const jméno_třídy & předloha)
- Využívá se const
 - neměníme původní objekt
- Využívá se předání referencí &
 - nechceme volat opakovaně znovu kopírovací konstruktor

```
Person(const Person& copy) : m_name(0) {
  cout << "Copy constructor Person called" << endl;
  setName(copy.getName());
}</pre>
```

PLYTKÝ (SHALOW) COPY KONSTRUKTOR

- Kopíruje pouze hodnoty atributů
 - defaultní varianta vytvářena překladačem
- Není problém pro jednoduché datové typy (int)
- Problém při atributu typu ukazatel nebo složitější objekty
 - např. při atributu typu char* zkopíruje se pouze hodnota ukazatele, ale nevytvoří se celé druhé pole

HLUBOKÝ (DEEP) COPY KONSTRUKTOR

- Je nutné explicitně implementovat
- Proveden dodatečný uživatelský kód
 - typicky vytvoření a kopírování dynamických polí atp.
- Zajistí vytvoření kompletní kopie původního objektu

KOPÍROVACÍ KONSTRUKTOR - UKÁZKA

```
class Person {
  char* m name;
public:
  Person(const char* name) : m name(0) {
 cout << "Constructor Person(" << name << ") called";</pre>
 cout << endl:
 setName(name);
  Person(const Person& copy) : m name(0) {
 cout << "Copy constructor Person called" << endl;</pre>
 setName(copy.getName());
  ~Person() {
 if (m name) delete[] m name;
  const char* getName() const { return m name; }
  void setName(const char* name) {
 if (m name) delete[] m_name;
 m name = new char[strlen(name) + 1];
 strncpy(m name, name, strlen(name) + 1);
};
```

```
int main() {
  // Demo for copy constructor
  Person object1("Prvni");
  cout << object1.getName() << endl;</pre>
  Person object2(object1);
  cout << object2.getName() << endl;
  // Demo for assignment
  // No copy constructor called, just primitive values assignment
  // (pointer to char array)
  object2 = object1;
  // Seems good at the moment, but...
  cout << object2.getName() << endl;</pre>
  // Changing name in object2 will also change name in object1
  object2.setName("Problem");
  cout << object1.getName() << endl;</pre>
  return 0;
```

OPERÁTOR PŘIŘAZENÍ =

- Při použití pro primitivní hodnoty zkopíruje samotnou hodnotu
- Při použití pro třídní datový typ provede kopii hodnot všech atributů
- Defaultní operátor přiřazení se chová stejně jako defaultní kopírovací konstruktor
 - operátor přiřazení lze také předefinovat (později)

CO JE KONSTRUKTOR S EXPLICIT?

- Každá třída má alespoň implicitní konstruktor
 - bez parametrů (bezparametrický konstruktor)
 - pokud deklarujeme další konstruktor (typicky s argumenty), tak se implicitní konstruktor nevytváří
- Objekt ale můžeme vytvářet i pomocí argumentů s typem, který neodpovídá typu v konstruktoru. Proč?


- pokud je to možné, dojde k implicitní typové konverzi
- použije se kopírovací konstruktor
- Klíčovým slovem explicit říkáme, že daný konstruktor může být použit jen v případě, že přesně odpovídá typ argumentů
 - ochrana proti nečekané implicitní typové konverzi


EXPLICIT - UKÁZKA

```
class MyClass {
public:
 MyClass(float X) {}
};
class MyClass2 {
public:
 explicit MyClass2(float X) {}
};
int main() {
 MyClass object = 10; // OK
 MyClass2 object2 = 10; //error
//error: conversion from 'int' to non-scalar type 'MyClass2' requested
 return 0;
 49
```

```
PORUŠENÍ ZAPOUZDŘENÍ?
class X {
private:
 int x;
public:
 const X& operator = (const X& src); {
 this->x = src.x; return *this;
 }
};
```

- Platí, že třída X má přístup ke všem svým atributům
 - tedy i atributům pro jiné instance této třidy (zde src)
- Porušení zapouzdření to není, protože třídu X a metodu, ktera ve třídě X pracuje s jinou instancí X píše "jeden" autor.

DESTRUKTORY

- Určeno pro úklid objektu
 - uvolnění polí a dynamických struktur
 - uzavření spojení apod.
- Automaticky voláno při uvolňování objektu
 - statická i dynamická alokace
- Může být pouze jediný (nelze přetěžovat)
- Nemá žádné parametry

DESTRUKTOR - SYNTAXE

- Syntaxe ~jméno_třídy()
- Stejné jméno jako třída
- Nevrací návratovou hodnotu
- U C++ vždy voláno při zániku objektu
 - konec platnosti lokální proměnné
 - dealokace dynamicky alokovaného objektu
 - odlišnost od Javy (Garbage collection)


MOTIVACE PRO CHYTŘEJŠÍ ŘETĚZCE

- Práce s C řetězci není nejsnazší
 - musíme používat speciální funkce pro manipulaci
 - musíme hlídat koncovou nulu
 - musíme hlídat celkovou velikost pole
- Chtěli bychom
 - nestarat se o velikost (zvětšení, zmenšení)
 - používat přirozené operátory pro manipulaci
 - mít snadnou inicializaci, kopírování

STL STD::STRING

- C++ nabízí ve standardní knihovně třídu std::string
 - přesněji, jde o instanci šablony třídy (viz. později)
- Umístěno v hlavičkovém souboru <string>
 - pozor, <string.h> je hlavička pro C řetězec, ne pro string
- Jedná se o kontejner obsahující sekvenci znaků
 - smysl použití stejný jako pro C řetězec (char [])
 - máme ale k dispozici řadu užitečných funkcí a operátorů
 - nemusíme se starat o velikost pole
 - automatické zvětšení/změnšení
- http://www.cplusplus.com/reference/string/string/

STL std::string – základní použití

- Deklarace řetězce
 - string s1;
 - string s2("Hello");
- Přiřazení hodnoty
 - s3 = "world";
- Spojení řetězců
 - s1 = s2 + s3; // "Helloworld"
 - s1 = s2 + " " + s3; // "Hello world"
- Spojení z jednotlivým znakem
 - s1 = s2 + 'o';
- Přístup k jednotlivým znakům
 - char a = s1[10]; // 10th character No bounds checking!
 - char a = s1.at(10); // 10th character with bounds checking
- Zjištění délky řetězce
 - int len = s1.length(); // length without ending zero

```
#include <iostream>
#include <string>
using std::cout;
using std::cin;
using std::endl;
using std::string;
int main() {
 string s1; // empty string
 string s2("Hello");
 string s3;
 s3 = "world";
 s1 = s2 + s3; // "Helloworld"
 s1 = s2 + " " + s3; // "Helloworld"
 cout << s1;
 cout << s2 + s3;
 cout << s1[10]; // 10th character - No bounds checking!</pre>
 cout << s1.at(10); // 10th character - with bounds checking</pre>
 //cout << s1[100]; // 100th character - No bounds checking!</pre>
 //cout << s1.at(100); // 100th character - exception</pre>
 s1 = s2 + 'o'; // Append single character
 cout << "Length is " << s1.length();</pre>
 return 0;
```

STL STD::STRING - KONSTRUKTORY

- Řada konstruktorů pro počáteční incializaci
- string() ... prázdný
- string(const string& str) ... kopírovací
- string(const string& str, int start, int end) ...
 podřetězec
- o string(const char* s) ... z céčkového řetězce
- A další
 - http://www.cplusplus.com/reference/string/string/

STL STD::STRING — POROVNÁVACÍ OPERÁTORY

- K dispozici jsou běžné porovnávací operátory
 - >, >=, <, <=, ==
 - význam stejný jako u céčkové funkce strcmp()
- Porovnává se na základě lexikografického uspořádání
 - "ahoj" < "zlato"
 - "ahoj" == "ahoj"
 - "ahoj" > "achoj"
- K dispozici přetížená metoda compare()
 - Ize namísto operátorů
 - umožňuje i porovnání podčástí apod.
 - http://www.cplusplus.com/reference/string/string/compare/

main.cpp:14: Chyba:no matching function for call to 'std::basic_string<char>::replace(const char [6], const char [6])' s1.replace("Hello", "World"):

STL std::string – další užitečné metody

- Vyhledávání v řetězci pomocí find()
 - s1 = "Hello world";
 - int posWorld = s1.find("world"); // return 6
 - http://www.cplusplus.com/reference/string/string/find/
- Nahrazení v řetězci pomocí replace()
 - s1 = "Hello world";
 - s1.replace("world", "dolly"); // "Hello d
 - http://www.cplusplus.com/reference/s s1.replace(s1.find("world"), s1.length(), "dolly")
- Vložení podřetězce na pozici pomo
 - s1 = "Hello world";
 - s1.insert(6, "bloody "); // "Hello bloody world"
 - http://www.cplusplus.com/reference/string/string/insert

zle, nenasiel som prototyp metody replace s iba 2 argumentmi, prekladac hlasi chybu, podla cplusplus.com potrebuje minimalne 3 argumentv

Jediná možnosť je:

s1.replace("world", "dolly") je zle pouzitie

60

STL STD::STRING — KONVERZE NA C-ŘETĚZEC

- Lze konvertovat na Céčkový řetězec
- Metoda c_str()
 - const char* c_str() const;
 - včetně koncové nuly \0
- Metoda data()
 - const char* data () const;
 - bez koncové nuly!

STL STD::STRING - DALŠÍ POZDĚJI

- std::string je STL kontejner
- Vlastnosti a interní chování probereme u STL

SHRNUTÍ

- Dědičnost umožňuje využít kód předka v potomkovi
 - potomek může vystupovat jako datový typ předka
- Násobná dědičnost vs. kompozice
- Kopírovací konstruktor
 - definujte, pokud máte složitější atributy
- o std::string