PB161 Programování v jazyce C++ Přednáška 11

Pokročilé C++(14) – povrchně

Nikola Beneš

6. prosince 2016

Organizační

Dnešní přednáška

- co je nového v C++11, C++14
 - částečně rekapitulace
 - částečně výhled dál (velmi povrchně)
 - reklama na **PV264** Advanced Programming in C++

Příští přednáška

- zvaná přednáška zkušenosti z praxe
- přednášející? nechte se překvapit

Zápočet

- v poslední týdnu semestru během cvičení
 - přihlašování v ISu

Domácí úkoly

- hw04 bude zveřejněno po dnešní přednášce
- hw05 (bonusový) bude zveřejněn do konce týdne

Moderní C++ zařazené do PB161 (rekapitulace + něco navíc)

- nullptr
- auto
- range-based for
- uniformní inicializace
- anonymní funkce lambdy (povrchně)
- unique_ptr (zlehka)
- default, delete
- override, (final)
- noexcept
- using

Rekapitulace: nullptr

Proč je lepší než NULL?

- typově bezpečné
- není to makro
- implicitně se konvertuje na
 - ukazatele
 - bool

Rekapitulace: auto

- klíčové slovo žádající překladač o automatické odvození typu
 - stejná pravidla jako pro odvozování šablonových parametrů
 - ... s malou výjimkou pro std::initializer_list
 - za chvíli

Kdy je vhodné používat auto?

- víme, jaký bude výsledný typ, a ten je buď
 - příliš škaredý (iterátory)
 - jasně čitelný z okolního kódu, např. je někde přímo uvedený

```
auto printer = myFactory.createInkPrinter();
auto ptr = std::make_unique<ListElement>();
```

• v rozumné míře ve hlavičce range-based for

```
for (const auto& person : people) { /* ... */ }
```

- nebo nevíme, jaký bude výsledný typ (a nemáme to jak vědět)
 - jak se tohle může stát?

Rekapitulace: range-based for

Co se skrývá za následujícím cyklem?

```
std::vector<std::string> words;
// ...
for (const auto& word : words) {
 std::cout << word << '\n';
 // 333
 auto&& 1 = words;
 auto i = std::begin( 1),
 e = std::end(1);
 for(; __i != __e; ++__i) {
 const auto& word = * i;
 std::cout << word << '\n':
```

Vlastní iterovatelné objekty

Co musí objekt splňovat, abych přes něj mohl iterovat pomocí for?

- musí mít iterátory
 - ty musí umět minimálně operátor ++ (prefixový), * (unární, dereference) a porovnávání pomocí ==
- musí mít metodu begin(), která vrací iterátor
- musí mít metodu end(), která vrací iterátor

Iterátorů je mnoho druhů

už jste mohli vidět na http://en.cppreference.com/w/cpp/iterator

Uniformní inicializace

Rekapitulace (viděli jsme)

- inicializace v C++03: použitím kulatých závorek nebo = u deklarace
- inicializace v C++11: kromě výše uvedeného navíc ještě složené závorky
- proč?

Co se stane?

```
std::string line();
Person person(std::string());
```

- oba tyto řádky deklarují funkce
- toto je známo jako most vexing parse

Inicializace složenými závorkami – snaha o sjednocení syntaxe

Uniformní inicializace (pokr.)

Sjednocení syntaxe pro inicializaci složenými závorkami

- lze použít složené závorky
- navíc: limituje přetypování
 - pouze takové, které neomezuje rozsah typu [ukázka]
- navíc: v některých případech není nutno použít jméno typu [ukázka]

```
std::string line{};
Person person{ std::string{} };
```

 ... a tím je problém vyřešen, všechny objekty můžeme inicializovat stejnou syntaxí.

```
(Skutečně?)
```

Inicializační seznam

Statická inicializace (Céčkových) polí

```
int array[] = { 1, 2, 3, 4, 0 };
```

Chceme totéž pro vektory

```
std::vector<int> data{ 1, 2, 3, 4, 0 };
```

- už víme, že tohle funguje, ale jak to funguje?
- typ std::initializer_list<T>, který umí chytat seznamy ve složených závorkách, má metody begin() a end()
- std::vector<T> má konstruktor vector(std::initializer_list<T>)
 - bere se hodnotou (neznamená kopii seznamu!)
- můžete použít i v konstruktorech vlastních tříd

Inicializační seznam (pokr.)

```
for (int i : { 1, 2, 3 }) { /* ... */ }
```

jaktože to funguje? výjimka pro auto

Kdo má přednost (uniformní inicializace vs. inicializační seznam)?

```
std::string s1("text");
std::string s2({ 't', 'e', 'x', 't' });
std::string s3(65, 't');
std::string s4{ "text" };
std::string s5{ 't', 'e', 'x', 't' };
std::string s6{ 65, 't' };
```

co bude obsahem řetězců?

[ukázka]

Pointa: Inicializační seznam má přednost.

Rekapitulace: anonymní funkce (lambdy)

- funkce, kterou můžeme definovat lokálně, v místě výrazu
- syntaktická zkratka za funkční objekt
 - ve skutečnosti to je tzv. uzávěra (closure)
 - může zachytávat proměnné z okolí

Anonymní funkce (lambdy) – syntax

```
[capture] (parameters) -> return_type { body }
[capture] (parameters) { body }
[capture] { body }
```

- nepovinné části
 - Ize vynechat návratový typ (dedukuje se automaticky)
 - Ize vynechat seznam parametrů (pak je prázdný)
- zachytávání
 - [] nic
 - [a] a hodnotou (konstantní
 - [&b] b referencí
 - [=] vše (co se vyskytuje v těle lambdy) hodnotou
 - [&] vše (co se vyskytuje v těle lambdy) referencí
 - kombinace, např. [&,a] vše referencí, ale a hodnotou
 - [this] zachycení this

Anonymní funkce (lambdy) – předávání/ukládání

Co je lambda?

- lambda je dočasný objekt instance anonymní třídy
- každá lambda má vlastní třídu

Jak předávat/ukládat lambdu?

- pokud nic nezachytává, lze ji přetypovat na ukazatel na funkci
- lze ji předat/uložit do
 - auto
 - šablonového parametru
 - std::function<signatura funkce>
 - používejte jen, pokud je to nutné
 - proč? je to dražší a neumožňuje to inlining

Anonymní funkce (lambdy) – C++14

Automatická dedukce typu parametrů

```
[](auto x){ return ++x; }
```

Možnost inicializace v sekci capture

```
int x = 4;
int y = [&r = x, x = x + 1] {
 r += 2;
 return x + 2;
}();
```

- jaká bude na konci hodnota proměnných x a y?
- a co když přehodíme pořadí uvnitř sekce capture? [ukázka]

Rekapitulace: std::unique_ptr

- chytrý ukazatel
- myšlenka: unikátní vlastník alokované paměti
- automaticky dealokuje paměť v destruktoru
- nelze kopírovat, ale lze předávat vlastnictví pomocí move
 - (o tom za chvíli)

Upozornění:

- nenahrazuje běžné ukazatele, jen jedno z jejich použití
- nenahrazuje vytváření lokálních objektů (na zásobníku / uvnitř třídy)
 [ukázka toho, co strašného jsme viděli v domácích úlohách]

Rekapitulace: default, delete

default

- explicitní vynucení automaticky generovaných metod
 - konstruktory (včetně kopírovacích)
 - destruktory
 - kopírovací přiřazovací operátor

delete

- explicitní zabránění automatickému vytváření metod/funkcí
 - konstruktory
 - destruktory
 - přiřazovací operátory
 - libovolné funkce

Rekapitulace: override, final

override

- sdělujeme překladači, že tato metoda překrývá virtuální metodu předka
- ochrana před nedodržením signatury (typu, const)

final (o tomto jsme nemluvili)

- totéž, co override + navíc ochrana proti překrytí virtuální metody
- tuto metodu už potomci nesmí překrýt
- lze použít i s třídami: od třídy final se nesmí dědit
- raději moc nepoužívat, proč?
 - porušuje to Open-Closed Principle
 - neumožňujete rozšiřování funkcionality
 - pokud nechcete umožnit překrývání metod, proč jsou vůbec virtuální?

Rekapitulace: noexcept

operátor i specifikátor
 specifikátor může mít parametr typu bool (konstantní výraz)
 samotný noexcept je totéž, co noexcept(true)
 označuje metodu/funkci, že nebude vyhazovat výjimky
 pokud přesto něco vyhodí, volá se std::terminate
 přidání kvůli move sémantice (později)

```
template<typename T>
void doSomething(T& obj) noexcept(noexcept(obj.run())) {
 obj.run();
}
template<typename T>
void safeWithSmallThings(T t) noexcept(sizeof(T) < 4) {
 // ...
}</pre>
```

Rekapitulace: using

```
"Hezčí" typedef
typedef int (*funcPtr)(int, const char*);
using func = int(int, const char*);
using funcPtr = func*;
Umí být šablonované
template<typename T>
using Matrix = std::vector<std::vector<T>>;
template<std::size t N>
using IntArray = int[N];
template<typename T>
using Ptr = T*;
```

Další témata moderního C++

- static_assert
- zobecněné konstantní výrazy (constexpr)
- move sémantika
- variadické šablony
- další chytré ukazatele
- SFINAE a jiné šablonové triky
- asynchronní zpracování, vlákna
- knihovny random, chrono, regex, ...
- budoucnost (C++17)

Statický assert

- kontrola předpokladů během překladu
- vyhodnocení konstantního výrazu typu bool
- případné zahlášení chyby
- užitečné zejména v kombinaci se šablonami a tzv. type traits

```
static assert(sizeof(int) == 4,
 "This program only works with 32-bit int type.");
template<typename T>
class Container {
 static_assert(std::is_trivial<T>::value,
 "This class is only designed to work for trivial types".)
 // ...
```

Zobecněné konstantní výrazy

Vyhodnocení funkce během překladu

- specifikátor constexpr
- funkci lze volat i v době provádění programu
- v C++11 velmi omezené
 - pouze jeden return
 - podmínka řešitelná pouze pomocí operátoru ?:
- v C++14 rozšířeno; funkce nesmí obsahovat:
 - goto
 - výjimky (try / catch)
 - a pár dalších ...

Move sémantika

L-hodnoty (Ivalues)

- původně: "to, co může stát vlevo od přiřazení"
- v C++: cokoli, co má adresu (trochu zjednodušeně)
 - proměnná, reference, dereferencovaný ukazatel, ...

P-hodnoty (rvalues)

- "to ostatní"
- dočasné objekty, číselné konstanty, ...

Základní myšlenka move sémantiky

- když vím, že to, co jsem dostal je p-hodnota (dočasný objekt), můžu si s ní dělat, co chci
- rvalue reference: typ&&

Move sémantika – použití

```
Move konstruktor (pro třídy, které drží nějaký zdroj – RAII)
class IntArray {
 int* array;
 size_t size;
public:
 // ...
 IntArray(IntArray&& other)
 : array(other.array), size(other.size) {
 other.array = nullptr;
 other.size = 0:
 // we steal other's resources
}:
```

Move přiřazovací operátor

IntArray& operator=(IntArray&& other) { /* ... */ }

Move sémantika – Rule of Three/Four and a Half

- běžná třída s pravidlem 3,5 se změní v třídu s pravidlem 4,5:
 - stačí přidat konstruktor

```
class A {
public:
 A(const A& other) { /* ... */ }
 ~A() { /* ... */ }
 A& operator=(A other) {
 swap(other);
 return *this;
 void swap(A& other) {
 using std::swap;
 // ...
 }
 A(A\&\& other) \{ /* ... */ \} // NEW!
```

Move sémantika

K čemu je to vlastně dobré?

- výkonostní optimalizace
 - kopírovaní je drahé a my se mu takto umíme občas vyhnout
- kde se používá?
 - kontejnery ve standardní knihovně (např. std::vector)
 - tam, kde se spravují zdroje (RAII)
 - i jinde (perfect forwarding)

Variadické šablony

Problém: v době psaní funkce nevím, kolik dostane parametrů

- řešení (C/C++03):
 - void foo(int, ...)
 - použití va_args
- řešení C++11:
 - variadické šablony
 - typově bezpečné
 - často používáno ve standardní knihovně

Chytré ukazatele

std::shared_ptr<T>

- více vlastníků, počítání referencí
- "poslední zhasne"
- podstatně dražší než použití std::unique_ptr
- používejte jen, pokud skutečně potřebujete reference counting
 - to většinou nepotřebujete
 - na běžné použití stačí std::unique_ptr
 - dost často stačí vůbec nealokovat paměť dynamicky
 (+ používat prostředků standardní knihovny)

std::weak_ptr<T>

- doplněk k std::shared_ptr
- nepočítá se k referencím
- před použitím třeba konvertovat na std::shared_ptr

... a další

SFINAE (známo už v C++03)

• užitečné šablonové triky (mimo jiné i type traits)

Paralelní programování

• vlákna, mutexy, podmínkové proměnné, asynchronní volání, ...

Součásti standardní knihovny a jiné

• random, chrono, regex, ...

C++17

optional, variant, folds, ...

Závěrem

Pokud vás C++ zajímá podrobněji, zapište si: **PV264 Advanced Programming in C++**

Přeji úspěšné zkouškové!