Dzisiejszy wykład

- **♯** Przestrzenie nazw (namespaces)
- # Funkcje o zmiennej liczbie argumentów

Przestrzenie nazw

- □ Globalna przestrzeń nazw jest jedna
- ➡ W programach pisanych przez wiele osób, lub korzystających z bibliotek napisanych przez innych, istnieje ryzyko kolizji nazw

```
// library1.h
const double LIB_VERSION = 1.204;
```

```
// library2.h
const int LIB_VERSION = 3;
```

```
// main.c
#include <library1.h>
#include <library2.h>
```

 ➡ Tradycyjnie problem rozwiązuje się przy pomocy prefiksów unikatowych dla każdej biblioteki

```
// library2.h
const int library2_LIB_VERSION = 3;
```

Przestrzenie nazw

- **■** Zamiast

piszemy:

```
namespace sdm {
 const double BOOK_VERSION = 2.0;
 class Handle { ... };
 Handle& getHandle();
}
```

Użycie przestrzeni nazw

```
void f1() {
 using namespace sdm;
 // make all symbols in sdm
 // available w/o qualification
 // in this scope
 cout << BOOK VERSION;</pre>
 // okay, resolves to sdm::BOOK VERSION ...
 // okay, Handle resolves to
 Handle h = getHandle();
 // sdm::Handle, getHandle
 // resolves to sdm::getHandle
 . . .
void f2() {
 using sdm::BOOK VERSION; // make only BOOK VERSION
 // available w/o qualification
 // in this scope
 cout << BOOK VERSION;</pre>
 // okay, resolves to
 // sdm::BOOK VERSION
 // error! neither Handle
 Handle h = getHandle();
 // nor getHandle were
 // imported into this scope
void f3() {
 cout << sdm::BOOK VERSION;// okay, makes BOOK VERSION</pre>
 // available for this one use
 // only
 double d = BOOK VERSION; // error! BOOK VERSION is
 // not in scope
 Handle h = getHandle();
 // error! neither Handle
 // nor getHandle were
 // imported into this scope
 . . .
```

Użycie przestrzeni nazw

➡ W przypadku niejednoznaczności można jawnie użyć kwalifikatora zakresu ::

```
namespace AcmeWindowSystem {
 typedef int Handle;
void f() {
 using namespace sdm;
 // import sdm symbols
 using namespace AcmeWindowSystem; // import Acme symbols
 // freely refer to sdm
 // and Acme symbols
 // other than Handle
 Handle h;
 // error! which Handle?
 sdm::Handle h1;
 // fine, no ambiguity
 AcmeWindowSystem::Handle h2; // also no ambiguity
```

Anonimowe przestrzenie nazw

Anonimowa przestrzeń nazw zastępuje użycie słowa kluczowego

static przy nazwie globalnej

```
#include "header.h"

namespace {
 int a;
 void f() {/* ... */}
 int g() {/* ... */ }
}
```

■ Dostęp z zewnątrz do anonimowej przestrzeni nazw jest możliwy dzięki niejawnej dyrektywie użycia. Powyższa deklaracja jest

równoważna następującej:

```
#include "header.h"

namespace $$$ {
 int a;
 void f() {/* ... */}
 int g() {/* ... */ }
}

using namespace $$$;
```

Przeszukiwanie nazw

```
namespace Chrono {
  class Date { /* ... */ };
  bool operator==(const Date&, const std::string&) ;
  std::string format(const Date&) ; // make string representation
  // ...
}

void f(Chrono::Date d, int i)
{
  std::string s = format(d) ; // Chrono::format()
  std::string t = format(i) ; // error: no format() in scope
}
```

Reguła ta umożliwia pominięcie jawnego kwalifikowania nazw, co jest szczególnie istotne w przypadku argumentów funkcji operatorowych i wzorców, gdzie może to być szczególnie kłopotliwe.

Przeszukiwanie nazw

- W przypadku, kiedy funkcja przyjmuje argumenty z więcej niż jednej przestrzeni nazw, funkcje są wyszukiwane w przestrzeni nazw każdego argumentu i w zwykły sposób rozstrzyga się przeciążenie wszystkich znalezionych funkcji.

```
namespace Chrono {
  class Date { /* ... */ };
  bool operator==(const Date&, const std::string&);
  std::string format(const Date&) ; // make string representation
  // ...
}

void f(Chrono::Date d, std::string s)
{
  if (d == s) {
 // ...
  }
  else if (d == "August 4, 1914") {
 // ...
  }
}
```

Aliasy przestrzeni nazw

```
namespace A { // short name, will clash (eventually)
 // ...
}
A::String s1 = "Grieg";
A::String s2 = "Nielsen";
```

■ Długie nazwy są niewygodne w użyciu

```
namespace American_Telephone_and_Telegraph{ // too long
 // ...
}
American_Telephone_and_Telegraph::String s3 = "Grieg";
American_Telephone_and_Telegraph::String s4 = "Nielsen";
```

■ Dylemat ten można rozwiązać za pomocą krótkiego aliasu dla długiej nazwy przestrzeni nazw

```
// use namespace alias to shorten names:
namespace ATT = American_Telephone_and_Telegraph;
ATT::String s3 = "Grieg";
ATT::String s4 = "Nielsen";
```

Aliasy przestrzeni nazw

■ Dzięki aliasom przestrzeni nazw użytkownik może także odwoływać się do biblioteki

```
namespace Lib = Foundation_library_v2r11;
// ...
Lib::set s;
Lib::String s5 = "Sibelius";
```

- Upraszcza to wymianę jednej biblioteki na inną.
 Używanie *Lib* zamiast *Foundation_library_v2r11*ułatwia przejście do wersji *v3r5* wystarczy zmienić inicjowanie aliasu *Lib* i ponownie skompilować kod.
- Nadużywanie aliasów może prowadzić do nieporozumień

Komponowanie przestrzeni nazw

Często chcemy utworzyć interfejs z istniejących już interfejsów,

np.:

```
namespace His_string {
 class String { /* ... */ };
 String operator+(const String&, const String&) ;
 String operator+(const String&, const char*) ;
 void fill(char);
 // ...
}
namespace Her_vector {
 template<class T> class Vector { /* ... */ };
 // ...
}
namespace My_lib {
 using namespace His_string;
 using namespace Her_vector;
 void my_fct(String&);
}
```

Teraz przy pisaniu programu można posługiwać się My_lib:

```
void f()
{
 My_lib::String s = "Byron"; // finds My_lib::His_string::String
 // ...
}
using namespace My_lib;
void g(Vector<String>& vs)
{
 // ...
 my_fct(vs[5]) ;
 // ...
}
```

Komponowanie przestrzeni nazw

■ Definiując funkcję lub daną, musimy znać prawdziwą nazwę elementu:

```
void My_lib::fill() // error: no fill() declared in My_lib
{
 // ...
}
void His_string::fill() // ok: fill() declared in His_string
{
 // ...
}
void My_lib::my_fct(My_lib::Vector<My_lib::String>& v) // ok
{
 // ...
}
```

- Idealna przestrzeń nazw powinna:
 - wyrażać logicznie spójny zbiór cech
 - nie dawać użytkownikom dostępu do innych cech
 - nie stanowić znaczącego obciążenia notacyjnego dla użytkowników

Wybór

```
namespace His_string{ // part of His_string only
  class String { /* ... */ };
  String operator+(const String&, const String&) ;
  String operator+(const String&, const char*) ;
}
```

☐ Jeżeli nie jest się projektantem przestrzeni *His_string*, łatwo można wprowadzić bałagan. Zmiana w rzeczywistej definicji przestrzeni nie znajdzie odbicia w tej deklaracji. Wyboru elementów z przestrzeni nazw można dokonać jawnie za pomocą deklaracji użycia:

```
namespace My_string {
  using His_string::String;
  using His_string::operator+; // use any + from His_string
}
```

Deklaracja użycia wprowadza do zasięgu każdą deklarację o danej nazwie. Pojedyncza deklaracja użycia może wprowadzić każdy wariant funkcji przeciążonej

Komponowanie i wybór

➡ Łączenie komponowania (za pomocą dyrektyw użycia) z

wyborem (za pomocą deklaracji użycia) zapewnia elastyczność

potrzebną w praktyce. Z użyciem tych mechanizmów możemy

zapewnić dostęp do wielu udogodnień, a zarazem rozwiązać

problem konfliktu nazw i niejednoznaczności wynikających z

komponowania

```
namespace His lib {
 class String { /* ... */ };
 template<class T> class Vector { /* ... */ };
  // ...
namespace Her lib {
 template<class T> class Vector { /* ... */ };
  class String { /* ... */ };
  // ...
namespace My lib {
  using namespace His_lib;
using namespace Her_lib;
using His_lib::String;
using Her_lib::Vector;
// everything from His_lib
// everything from Her_lib
// resolve potential clash in favor of His_lib
// resolve potential clash in favor of Her_lib
 template < class T > class List { /* ... */ }; // additional stuff
 // ...
```

Komponowanie i wybór

➡ Nazwy zadeklarowane jawnie w przestrzeni nazw (łącznie z nazwami wprowadzonymi za pomocą deklaracji użycia) mają pierwszeństwo przed nazwami wprowadzonymi za pomocą dyrektyw użycia. Nazwę w nowej przestrzeni nazw można zmienić za pomocą dyrektywy typedef lub poprzez dziedziczenie

Przestrzenie nazw i przeciążanie

➡ Przeciążanie działa między przestrzeniami nazw. Dzięki temu przekształcenie istniejących bibliotek do postaci z użyciem przestrzeni nazw wymaga minimalnych zmian kodu źródłowego, np.

```
// old A.h:
void f(int) ;
// ...
// old B.h:
void f(char) ;
// ...
// old user.c:
#include "A.h"
#include "B.h"
void q()
 f('a'); // calls the f() from B.h
```

```
// new A.h:
namespace A {
 void f(int) ;
 // ...
// new B.h:
namespace B {
 void f(char) ;
 // ...
// new user.c:
#include "A.h"
#include "B.h"
using namespace A;
using namespace B;
void q()
  f('a'); // calls the f()from B.h
```

Przestrzenie nazw są otwarte

➡ Przestrzeń nazw jest otwarta, tzn. można do niej dodawać nazwy w kilku deklaracjach. W ten sposób można umieszczać duże fragmenty programów w pojedynczej przestrzeni nazw.

```
namespace A {
  int f(); // now A has member f()
}
namespace A {
  int g(); // now A has two members, f() and g()
}
```

Totwartość przestrzeni nazw jest pomocna w transformacji

programów

```
// my header:
void f() ; // my function
// ...
#include<stdio.h>
int g() ; // my function
// ...
```

```
// my header:
namespace Mine {
  void f() ; // my function
  // ...
}
#include<stdio.h>
namespace Mine {
  int g() ; // my function
  // ...
}
```

Przestrzenie nazw są otwarte

■ Definiując wcześniej zadeklarowaną składową przestrzeni nazw, bezpieczeniej jest użyć składni *Mine:*: niż ponownie otwierać przestrzeń *Mine*

```
namespace Mine {
 void f();
}
void Mine::ff() // error: no ff() declared in Mine
{
 // ...
}
```

Kompilator nie wykryje tego błędu przy próbie zdefiniowania ff() w ponownie otwartej przestrzeni nazw

Przestrzenie nazw i C

■ Deklaracje funkcji i danych zdefiniowanych w plikach kompilowanych kompilatorem C należy poprzedzić w C++ deklaratorem *extern* "C"

```
extern "C" int printf(const char* ... );

int printf(const char* ... );

int printf(const char* ... );

...
};
```

```
// cstdio
namespace std {
 // ...
 extern "C" int printf(const char* ... ) ;
 // ...
}
```

Funkcje o zmiennej liczbie argumentów

- ➡ W <cstdarg> znajduje się zbiór makrodefinicji, umozliwiających dostęp do funkcji przyjmujących zmienną liczbę argumentów
- ➡ Napiszmy funkcję obsługi błędów, która ma jeden argument całkowity, określający ważność błędu, po którym może wystąpić dowolna liczba łańcuchów tekstowych
- Komunikat o błędzie tworzony jest poprzez przekazanie każdego słowa jako osobnego argumentu łańcuchowego. Lista argumentów powinna się kończyć pustym wskaźnikiem do *char*

Funkcje o zmiennej liczbie argumentów

```
#include <iostream>
#include <cstdarg>
#include <sstream>
using namespace std;
extern void error (int ...);
const char *Null cp = 0;
int main (int argc, char *argv[])
  switch (argc)
 case 1:
 error (0, arqv[0], Null cp);
 break;
 case 2:
 error (0, argv[0], argv[1],
 Null cp);
 break:
 default:
 ostringstream s;
 s << argc-1;
 string ss=s.str();
 error (1, argv[0], "with",
 ss.c str(), "arguments",
 Null cp);
```

```
void error (int severity ...)
  // "severity" followed by a
  // zero-terminated list of char *s
{
  va_list ap;
  va_start (ap, severity); //arg startup
  for (;;)
 {
 char *p = va_arg (ap, char *);
 if (p == 0)
 break;
 cerr << p << ' ';
 }
  va_end (ap); // arg cleanup
  cerr << '\n';
  if (severity)exit (severity);
}</pre>
```