C++ język nie dla ludzi o słabych nerwach

Małgorzata Bieńkowska malgorzata.bienkowska@gmail.com

9LivesData

HYDRAStor Dla NEC Japan od ponad 10 lat 1,5 miliona linii kodu większość rozwijana w Warszawie www.9livesdata.com typedef int MyIntType;

```
//typedef int MyIntType;

class MyIntType
{
  public:
 MyIntType();
 MyIntType(int);
};
```

```
//typedef int MyIntType;
class MyIntType
public:
 MyIntType();
 MyIntType(int);
void foo()
 int max = numeric_limits<MyIntType>::max();
```

limits>

```
template < class T > class numeric_limits {
  public:
 static constexpr T max() noexcept { return T(); }
...
}
template <>
struct numeric_limits < int >
{
  static constexpr int max() noexcept { return __INT_MAX__; }
}
```

```
class MyPointer
{
public:
 MyPointer(int *);
 int * get() const;

private:
 int * ptr;
};
```

```
MyPointer ptr(NULL);
if (ptr) {
 cout << "MyPointer is true" << endl;
} else {
 cout << "MyPointer is false" << endl;
}</pre>
```

```
$ clang++ sample2.cpp -o sample-clang.out -std=c++11 -Weverything sample2.cpp:40:9: error: value of type 'MyPointer' is not contextually convertible to 'bool' if (ptr) {
 ^~~
1 error generated.
```

```
class MyPointer
{
public:
 MyPointer(int *);
 int * get() const;
 operator bool() const {
 return ptr != NULL;
 }
private:
 int * ptr;
};
```

```
MyPointer ptr(NULL);
if (ptr) {
 cout << "MyPointer is true" << endl;
} else {
 cout << "MyPointer is false" << endl;
}</pre>
```

```
$ clang++ sample2.cpp -o sample-clang.out -std=c++11 -Weverything
$ ./sample-clang.out
MyPointer is false
```

```
class MyPointer
{
public:
 MyPointer(int *);
 int * get() const;
 operator bool() const {
 return ptr != NULL;
 }
private:
 int * ptr;
};
```

```
struct AnotherClass
{
 operator bool() const {
 return false;
 }
};
MyPointer ptr(NULL);
AnotherClass a;
if (a==ptr) {
 cout << "Uncomparable classes are compared" << endl;
}</pre>
```

```
$ clang++ sample2.cpp -o sample-clang.out -std=c++11 -Weverything
$ ./sample-clang.out
Uncomparable classes are compared
```

```
class MyPointer
 struct Another Class
public:
 operator bool() const {
 return false;
  MyPointer(int *);
  int * get() const;
 MyPointer ptr(NULL);
  typedef int*
(MyPointer::*UnspecifiedBoolType)()
 AnotherClass a:
 if (ptr){
const:
 cout << "MyPointer is true" << endl;</pre>
  operator UnspecifiedBoolType()
const
 if (a==ptr) {
 cout << "Uncomparable" << endl;</pre>
 return NULL == this->get() ?
NULL: &MyPointer::get;
private:
  int * ptr;
 $ clang++ sample2.cpp -o sample-clang.out -std=c++11 -Weverything
 sample2.cpp:52:6: error: invalid operands to binary expression ('AnotherClass' and 'MyPointer')
 if (a==ptr) {
```

1 error generated.

```
class MyPointer
 MyPointer ptrNull(NULL);
 MyPointer ptr1(new int(1));
 MyPointer ptr2(new int(2));
public:
  MyPointer(int *);
  int * get() const;
 if (ptrNull==ptr1) {
 cout << "ptrNull==ptr1" << endl;
  typedef int*
(MyPointer::*UnspecifiedBoolType)()
 if (ptr1==ptr2) {
 cout << "ptr1==ptr2" << endl;
const:
  operator UnspecifiedBoolType()
const
 return NULL == this->get() ?
NULL: &MyPointer::get;
private:
  int * ptr;
 domek@domek ~/Pulpit/cpp-meetup $ clang++ sample2.cpp -o sample-clang.out -std=c++11
 -Weverything
 domek@domek ~/Pulpit/cpp-meetup $ ./sample-clang.out
 ptr1==ptr2
```

Safe bool solution in C++11

explicit operator bool();

```
class MyPointer
public:
  MyPointer(int *);
  int * get() const;
 explicit operator bool() const {
 return ptr != NULL;
private:
  int * ptr;
```

```
MyPointer ptrNull(NULL);
MyPointer ptr1(new int(1));
MyPointer ptr2(new int(2));

if (ptrNull==ptr1) {
 cout << "ptrNull==ptr1" << endl;
}
if (ptr1==ptr2) {
 cout << "ptr1==ptr2" << endl;
}</pre>
```

```
class A
{
  virtual void foo() = 0;
  private:
 Foo a;
};
class AA : public A
{
  public:
 virtual void foo(){}
 Foo aa;
};

A* a = new AA();
  delete a;
```

```
class A
{
 virtual void foo() = 0;
 private:
 Foo a;
};
class AA : public A
{
 public:
 virtual void foo(){}
 Foo aa;
};

A* a = new AA();
delete a;
```

```
$ clang++ sample.cpp -o sample-clang.out
sample.cpp:41:1: warning: delete called on 'A' that is abstract but has
non-virtual destructor
 [-Wdelete-non-virtual-dtor]
delete a;
^
1 warning generated.

$ g++ sample.cpp -o sample-gcc.out
$
```

```
class A
{
  virtual void foo() = 0;
  private:
 Foo a;
};
class AA : public A
{
  public:
 virtual void foo(){}
 Foo aa;
};

A* a = new AA();
  delete a;
```

```
$ clang++ sample.cpp -o sample-clang.out
sample.cpp:41:1: warning: delete called on 'A' that is abstract but has
non-virtual destructor
 [-Wdelete-non-virtual-dtor]
delete a;
^
1 warning generated.

$ g++ sample.cpp -o sample-gcc.out
$ g++ sample.cpp -o sample-gcc.out -Wall
sample.cpp: In function 'int main()':
sample.cpp:106:8: warning: deleting object of abstract class type
'main()::A' which has non-virtual destructor will cause undefined
behaviour [-Wdelete-non-virtual-dtor]
delete a;
```

```
class A
{
 virtual void foo(){};
private:
 Foo a;
};
class AA: public A
{
 public:
 virtual void foo(){}
 Foo aa;
};

A* a = new AA();
delete a;
```

```
$ clang++ sample.cpp -o sample-clang.out
$ g++ sample.cpp -o sample-gcc.out
$
```

```
class A
{
// virtual void foo() = 0;
private:
 Foo a;
};

class AA : public A
{
 public:
 virtual void foo(){}
 Foo aa;
};

A* a = new AA();
delete a;
```

```
$ clang++ sample.cpp -o sample-clang.out -Wall
$ g++ sample.cpp -o sample-gcc.out -Wall -Wextra
$ ./sample-gcc.out
*** Error in `./sample-gcc.out': free(): invalid pointer:
0x00000000068fc28 ***
```

```
class A
{
// virtual void foo() = 0;
private:
 Foo a;
};

class AA : public A
{
 public:
 virtual void foo(){}
 Foo aa;
};

A* a = new AA();
delete a;
```

```
$ clang++ sample2.cpp -o sample-clang.out -std=c++11 -Weverything sample2.cpp:23:7: warning: 'AA' has virtual functions but non-virtual destructor

[-Wnon-virtual-dtor] class AA: public A
```


```
class A
 $ clang++ sample.cpp -o sample-clang.out -Wall
 $ g++ sample.cpp -o sample-gcc.out -Wall -Wextra
// virtual void foo() = 0;
 $ ./sample-gcc.out
private:
 *** Error in `./sample-gcc.out': free(): invalid pointer:
 Foo a;
 0x00000000068fc28 ***
};
class AA: public A
public:
  virtual void foo(){}
  Foo aa:
 unique ptr<A>?
 shared ptr<A>?
A^* a = new AA();
delete a:
```

Clang and gcc warnings

```
domek@domek ~/Pulpit/cpp-meetup $ g++ --help=warnings | grep "-" | wc -l 218
```

domek@domek ~/Pulpit/cpp-meetup \$ cat clang-warnings | wc -l 672

Clang obroną nam

Prawo Demeter

metoda danego_obiektu może odwoływać się jedynie do metod należących do:

- 1 tego samego obiektu,
- dowolnego parametru przekazanego do niej,
- 🛘 dowolnego obiektu przez nią stworzonego,
- dowolnego składnika klasy, do której należy dana metoda.

```
typedef Foo T;
 ===== T const & t = getA().getB() =====
struct A {
 Foo
  T const & getB() const {
 ~Foo
 return this->member;
 <operator<< on Foo>
  T member:
A getA() {
  return A();
cout << "==== T const & t = getA().getB() =====" << endl;
T const & t = getA().getB();
cout << t << endl;
```

```
typedef Foo T;
 ==== T const & t = getA().getB() =====
struct A {
 Foo
  T const & getB() const {
 ~F00
 return this->member;
 <operator<< on Foo>
 ==== getA().getB() in function =====
 Foo
  T member:
 <operator<< on Foo>
 ~Foo
A getA() {
  return A();
cout << "==== T const & t = getA().getB() =====" << endl;
T const & t = getA().getB();
cout << t << endl:
cout << "==== getA().getB() in function =====" << endl;
cout << getA().getB() << endl;</pre>
```

zupa(f1(), f2(), unique_ptr<...>(new ...));

Kolejność ewaluacji wyrażeń

```
zupa(f1(), f2(), unique_ptr<...>(new ...));
```

```
new
unique_ptr<>
f2()
f1()
zupa
```

Kolejność ewaluacji wyrażeń

zupa(f1(), f2(), unique_ptr<...>(new ...));

```
new unique_ptr<> f1() f2() f1() unique_ptr<> zupa zupa
```

Np. MS VC++ 2005 wyliczał wyrażenia w innej kolejności

```
int tab[5] = \{1\};
```

```
int tab[5] = \{1\}; -> int tab[5] = \{1, 0, 0, 0, 0, 0\};
```

```
char a = 65;
unsigned char b = 66;
signed char c = 67;

cout << a << " " << b << " " << c << endl;
cout << +a << " " << +b << " " << +c << endl;</pre>
```

```
char a = 65;
unsigned char b = 66;
signed char c = 67;
cout << a << " " << b << " " << c << endl;
cout << +a << " " << +b << " " << +c << endl;</pre>
```

Output: A B C 65 66 67

```
char a = 65;
unsigned char b = 66;
signed char c = 67;
cout << a << " " << b << " " << c << endl;
cout << +a << " " << +b << " " << +c << endl;</pre>
```

Output: A B C 65 66 67


```
char a = 65;
unsigned char b = 66;
signed char c = 67;
```

```
cout << a << " " << b << " " << c << endl;
cout << +a << " " << +b << " " << +c << endl;
```

Output: A B C 65 66 67

Zagadka: c=a+++b; ++c=a+++b++;

Templates

```
void exit(int);
template <typename T>
class Base {
public:
 void exit();
template <typename T>
class Derived : Base<T> {
public:
 void foo() {
 exit(); // error: too few arguments to function 'void exit(int)'
```

Templates - szukanie nazw

```
void exit(int);
template <typename T>
class Base {
public:
 void exit();
template <typename T>
class Derived : Base<T> {
public:
 void foo() {
 this->exit();
```

```
struct ClassToBind {
 void g(ClassToBind const &) {}
 ClassToBind() {}
 ClassToBind(ClassToBind const &) {
 cout << "copy of ClassToBind" << endl;
 }
};

typedef function<void (void) > Func;
void f(Func){}
```

```
struct ClassToBind {
  void g(ClassToBind const &) {}
  ClassToBind() {}
  ClassToBind(ClassToBind const &) {
 cout << "copy of ClassToBind" << endl;</pre>
};
typedef function<void (void) > Func;
void f(Func){}
cout << "====boost::bind====" << endl;
ClassToBind toBind;
Func func1 = boost::bind(&ClassToBind::g, &toBind, toBind);
cout << "====func2====" << endl;
Func func2 = boost::bind(&f, func1);
cout << "====func3====" << endl;
Func func3 = boost::bind(&f, func2);
```

```
struct ClassToBind {
  void g(ClassToBind const &) {}
  ClassToBind() {}
  ClassToBind(ClassToBind const &) {
 cout << "copy of ClassToBind" << endl;
};
typedef function<void (void) > Func;
void f(Func){}
cout << "====boost::bind====" << endl;
ClassToBind toBind:
Func func1 = boost::bind(&ClassToBind::g, &toBind, toBind);
cout << "====func2====" << endl:
Func func2 = boost::bind(&f, func1);
cout << "====func3====" << endl;
Func func3 = boost::bind(&f, func2);
```

====boost::bind==== copy of ClassToBind ====func2==== copy of ClassToBind ====func3==== copy of ClassToBind copy of ClassToBind copy of ClassToBind copy of ClassToBind copy of ClassToBind


```
struct ClassToBind {
  void g(ClassToBind const &) {}
  ClassToBind() {}
  ClassToBind(ClassToBind const &) {
 cout << "copy of ClassToBind" << endl;
};
typedef function<void (void) > Func;
void f(Func){}
cout << "====boost::bind====" << endl;
ClassToBind toBind:
Func func1 = boost::bind(&ClassToBind::g, &toBind, toBind);
cout << "====func2====" << endl:
Func func2 = boost::bind(&f, func1);
cout << "====func3====" << endl;
Func func3 = boost::bind(&f, func2);
```

====boost::bind==== copy of ClassToBind ====func2==== copy of ClassToBind ====func3==== copy of ClassToBind copy of ClassToBind copy of ClassToBind copy of ClassToBind copy of ClassToBind

Każdy boost::bind woła 5 razy kontruktor kopiujący dla każdego parametru Każda std::function to jedna alokacja

```
struct ClassToBind {
  void g(ClassToBind const &) {}
  ClassToBind() {}
  ClassToBind(ClassToBind const &) {
 cout << "copy of ClassToBind" << endl;</pre>
};
typedef function<void (void) > Func;
void f(Func){}
cout << "===std::bind====" << endl;
ClassToBind toBind:
Func func1 = std::bind(&ClassToBind::g, &toBind, toBind);
cout << "====func2====" << endl;
Func func2 = std::bind(&f, func1);
cout << "====func3====" << endl;
Func func3 = std::bind(&f, func2);
```

====std::bind==== copy of ClassToBind copy of ClassToBind ====func2==== copy of ClassToBind ====func3==== copy of ClassToBind

C++ zarządzanie pamięcią

Wycieki pamięci Segmentation fault Memory corruption Null pointer exception Zapobieganie fragmentacji pamięci

C++ kompatybilny z C

Pozostałości w składni sprzed 35 lat Integer promotion

C++ język wieloplatformowy

Rozmiar longa może być różny Standard nie precyzuje wszystkiego Kompilatory różnią się od siebie np kolejnością ewaluacji wyrażeń

Bogactwo C++

Wybierasz czego chcesz użyć std::bind czy boost::bind? Łatwo napisać nieczytelny kod

C++ wydajność

Wymagane zarządzanie pamięcią Bardziej wydajny niż inne języki? Czy wszystkie miejsca w kodzie muszą być tak samo wydajne? Przedwczesna optymalizacja?

Testy

"Writing unit tests in Go or Java is quite easy and natural, whereas in C++ it can be very difficult (and it isn't exactly ingrained in C++ culture to write unit tests)" - https://testing.googleblog.com/2016/08/hackable-projects.html By: Patrik Höglund Compilation time, IDE support, test frameworks

2004, Michael Feathers, Working Effectively with Legacy Code

CppUnit, CppUnitLite, Google Test

Szybkość pisania kodu

IDE Produkt w 2 tygodnie?

Wnioski

C++ to trudny język Jeśli można to wybierz język z zarządzaniem pamięcią Nie optymalizuj za wcześnie Pisz ładny i prosty kod

Dziękuję.