

es

in

Namespace in C++ (Set 5 (Introduction)

Consider following C++ progr

Custom Search

```
// A program to demonstrate need of namespace
int main()
{
 int value;
 value = 0;
 double value; // Error here
 value = 0.0;
}
```

Output:

```
Compiler Error:
```

'value' has a previous declaration as 'int value'

In each scope, a name can only represent one entity. So, there cannot be two variables with the same name in the same scope. Using namespaces, we can create two variables or member functions having the same name.

```
// Here we can see that more than one variables
// are being used without reporting any error.
// That is because they are declared in the
// different namespaces and scopes.
#include <iostream>
using namespace std;
// Variable created inside namespace
namespace first
 int val = 500;
// Global variable
int val = 100;
int main()
 // Local variable
 int val = 200;
 // These variables can be accessed from
 // outside the namespace using the scope
 // operator ::
 cout << first::val << '\n';</pre>
 return 0;
```

A

500

Definition and Creation:

Namespaces allow us to group named entities that otherwise would have *global scope* into narrower scopes, giving them *namespace scope*. This allows organizing the elements of programs into different logical scopes referred to by names.

- Namespace is a feature added in C++ and not present in C.
- A namespace is a declarative region that provides a scope to the identifiers (names of the types, function, variables etc) inside it.
- Multiple namespace blocks with the same name are allowed. All declarations within those blocks are declared in the named scope.

A namespace definition begins with the keyword **namespace** followed by the namespace name as follows:

- Namespace declarations appear only at global scope.
- Namespace declarations can be nested within another namespace.
- Namespace declarations don't have access specifiers. (Public or private)
- No need to give semicolon after the closing brace of definition of namespace.
- We can split the definition of namespace over several units.

```
// Creating namespaces
#include <iostream>
using namespace std;
namespace ns1
{
 int value() { return 5; }
}
namespace ns2
{
 const double x = 100;
 double value() { return 2*x; }
}
int main()
{
 // Access value function within ns1
 cout << ns1::value() << '\n';

 // Access value function within ns2
 cout << ns2::value() << '\n';</pre>
```

```
// Access variable x directly
cout << ns2::x << '\n';
return 0;
}</pre>
```

5 200 100

Classes and Namespace:

Following is a simple way to create classes in a name space

```
// A C++ program to demonstrate use of class
// in a namespace
#include <iostream>
using namespace std;
namespace ns
 // A Class in a namespace
 class geek
 public:
 void display()
 cout << "ns::geek::display()\n";</pre>
 } ;
int main()
 // Creating Object of geek Class
 ns::geek obj;
 obj.display();
 return 0;
```

Output:

```
ns::geek::display()
```

Class can also be declared inside namespace and defined outside namespace using following syntax

```
// A C++ program to demonstrate use of class
// in a namespace
#include <iostream>
using namespace std;
```


```
namespace ns
{
 // Only declaring class here
 class geek;
}

// Defining class outside
class ns::geek
{
public:
 void display()
 {
 cout << "ns::geek::display()\n";
 }
};

int main()
{
 //Creating Object of geek Class
 ns::geek obj;
 obj.display();
 return 0;
}</pre>
```

```
ns::geek::display()
```

We can define methods also outside the namespace. Following is an example code.

```
// A C++ code to demonstrate that we can define
// methods outside namespace.
#include <iostream>
using namespace std;
// Creating a namespace
namespace ns
 void display();
 class geek
 public:
 void display();
 } ;
// Defining methods of namespace
void ns::geek::display()
 cout << "ns::geek::display() \n";</pre>
void ns::display()
 cout << "ns::display()\n";</pre>
// Driver code
int main()
 ns::geek obj;
```

```
ns::display();
obj.display();
return 0;
```

```
ns::display()
ns::geek::display()
```

namespace in C++ | Set 2 (Extending namespace and Unnamed namespace)

Namespace in C++ | Set 3 (Accessing, creating header, nesting and aliasing)

Can namespaces be nested in C++?

Reference:

http://www.cplusplus.com/doc/tutorial/namespaces/

This article is contributed by **Abhinav Tiwari**. If you like GeeksforGeeks and would like to contribute, you can also write an article and mail your article to contribute@geeksforgeeks.org. See your article appearing on the GeeksforGeeks main page and help other Geeks.

Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above

Recommended Posts:

namespace in C++ | Set 2 (Extending namespace and Unnamed namespace)

Cons of using the whole namespace in C++

Why "using namespace std" is considered bad practice

Difference between namespace and class

Namespace in C++ | Set 3 (Accessing, creating header, nesting and aliasing)

C Language Introduction

Introduction to Iterators in C++

Introduction to C++ Programming Language

Hygienic Macros: An Introduction

OpenMP | Introduction with Installation Guide

Pointers in C and C++ | Set 1 (Introduction, Arithmetic and Array)

Understanding "volatile" qualifier in C | Set 1 (Introduction)

Forward List in C++ | Set 1 (Introduction and Important Functions)

Virtual Functions and Runtime Polymorphism in C++ | Set 1 (Introduction)

GDB (Step by Step Introduction)

Improved By: MadhuriAgawane