

CHAPTER 11

SEPARATE COMPILATION AND

NAMESPACES

LEARNING OBJECTIVES

- Separate Compilation
 - Encapsulation reviewed
 - Header and implementation files
- Namespaces
 - using directives
 - Qualifying names
 - Unnamed namespaces
 - Hiding helping functions
 - Nested namespaces

SEPARATE COMPILATION

- Program Parts
 - Kept in separate files
 - Compiled separately
 - Linked together before program runs
- Class definitions
 - Separate from "using" programs
 - Build library of classes
 - Re-used by many different programs
 - Just like predefined libraries

CLASS SEPARATION

- Class Independence
 - Separate class definition/specification
 - Called "interface"
 - Separate class implementation
 - Place in two files
- If implementation changes → only that file need be changed
 - Class specification need not change
 - "User" programs need not change

ENCAPSULATION REVIEWED

- Encapsulation principle:
 - Separate how class is used by programmer from details of class's implementation
- "Complete" separation
 - Change to implementation

 NO impact on any other programs
- Basic OOP principle

ENCAPSULATION RULES

- Rules to ensure separation:
 - 1. All member variables should be private
- 2. Basic class operations should be:
 - Public member functions
 - Friend or ordinary functions
 - Overloaded operators
 - Group class definition and prototypes together
 - Called "interface" for class
- 3. Make class implementation unavailable to users of class

MORE CLASS SEPARATION

- Interface File
 - Contains class definition with function and operator declarations/prototypes
 - Users "see" this
 - Separate compilation unit
- Implementation File
 - Contains member function definitions
 - Separate compilation unit

CLASS HEADER FILES

- Class interface always in header file
 - Use .h naming convention
- Programs that use class will "include" it
 - #include "myclass.h"
 - Quotes indicate you wrote header
 - Find it in "your" working directory
 - Recall library includes, e.g., <iostream>
 - indicate predefined library header file
 - Find it in library directory

CLASS IMPLEMENTATION FILES

- Class implementation in .cpp file
 - Typically give interface file and implementation file same name
 - myclass.h and myclass.cpp
 - All class's member function defined here
 - Implementation file must #include class's header file
- cpp files in general, typically contain executable code
 - e.g., Function definitions, including main()

CLASS FILES

- Class header file #included by:
 - Implementation file
 - Program file
 - Often called "application file" or "driver file"
- Organization of files is system dependent
 - Typical IDE has "project" or "workspace"
 - Implementation files "combined" here
 - Header files still "#included"

MULTIPLE COMPILES OF HEADER FILES

- Header files
 - Typically included multiple times
 - e.g., class interface included by class implementation and program file
 - Must only be compiled once!
 - No guarantee "which #include" in which file, compiler might see first
- Use preprocessor
 - Tell compiler to include header only once

USING #IFNDEF

- Header file structure:
 - #ifndef FNAME_H
 #define FNAME_H
 ... //Contents of header file
 #endif
- FNAME typically name of file for consistency, readability
- This syntax avoids multiple definitions of header file

CLASS WIZARD

CLASS DIAGRAM

OTHER LIBRARY FILES

- Libraries not just for classes
- Related functions
 - Prototypes \rightarrow header file
 - Definitions → implementation file
- Other type definitions
 - structs, simple typedefs \rightarrow header file
 - Constant declarations → header file

NAMESPACES

- Namespace defined:
 - A collection of name definitions
 - Class definitions
 - Variable declarations
- Programs use many classes, functions
 - Commonly have same names
 - Namespaces deal with this
 - Can be "on" or "off"
 - If names might conflict \rightarrow turn off

USING DIRECTIVE USING DECLARATION

USING DIRECTIVE

- using namespace std;
 - Makes all definitions in std namespace available
- Why might you NOT want this?
 - Can make cout, cin have non-standard meaning
 - Perhaps a need to redefine cout, cin
 - Can redefine any others

NAMESPACE STD

- We've used namespace std
- Contains all names defined in many standard library files
- Example:
 - #include <iostream>
 - Places all name definitions (cin, cout, etc.) into std namespace
 - Program doesn't know names
 - Must specify this namespace for program to access names

GLOBAL NAMESPACE

- All code goes in some namespace
- - No need for using directive
 - Global namespace always available
 - Implied "automatic" using directive

MULTIPLE NAMES

- Multiple namespaces
 - e.g., global, and std typically used
- What if name defined in both?
 - Error
 - Can still use both namespaces
 - Must specify which namespace used at what time

SPECIFYING NAMESPACES

- Given namespaces NS1, NS2
 - Both have void function myFunction() defined differently

```
using namespace NS1;
myFunction();

using namespace NS2;
myFunction();
}
```

using directive has block-scope

CREATING A NAMESPACE

- Places all names defined in Some_Code into namespace
 Name_Space_Name
- Can then be made available:
 using namespace Name_Space_Name

CREATING A NAMESPACE EXAMPLE

Function declaration:

```
namespace Space 1
{
 void greeting();
}
```

Function definition:

```
namespace Space 1
{
 void greeting()
 {
 cout << "Hello from namespace Space 1.\n";
 }
}</pre>
```

```
12)int main( )
 #include <iostream>
 13){
using namespace std;
 15)
 using namespace Space
 namespace Space 1
 16
 greeting();
 void greeting();
 18)
 using namespace Space1;
 20)
 greeting();
 namespace Space 2
 void greeting();
 22)
 bigGreeting();
 return 0;
Y)void bigGreeting();
```

```
1)
 namespace Space 1
2)
3)
 void greeting( )
4)
5)
 cout << "Hello from namespace Space1.\n";
6)
8)
 namespace Space2
9)
10)
 void greeting()
11)
 cout << "Greetings from namespace Space2.\n";
12)
13)
14) }
15) void bigGreeting()
16) {
 cout << "A Big Global Hello!\n";</pre>
18)}
```

USING DIRECTIVE USING DECLARATION

USING DECLARATIONS

- Can specify individual names from namespace
- Consider:

Namespaces NS1, NS2 exist! Each have functions fun1(), fun(2)

Declaration syntax:using Name_Space::One_Name;

Specify which name from each:

```
using NS1::fun1; using NS2::fun2;
```

USING DEFINITIONS AND DECLARATIONS

- Differences:
 - using declaration
 - Makes ONE name in namespace available
 - Introduces names so no other uses of name are allowed
 - using directive
 - Makes ALL names in namespace available
 - Only "potentially" introduces names

Qualifying NAMES

- Can specify where name comes from
 - Use "qualifier" and scope-resolution operator
 - Used if only intend one use (or few)
- **NS1**::fun1();
 - Specifies that fun() comes from namespace NS1
- Especially useful for parameters: int getInput(std::istream inputStream);
 - Parameter found in istream's std namespace
 - Eliminates need for using directive or declaration

NAMING NAMESPACES

- Include unique string
 - Like last name
- Reduces chance of other namespaces with same name
- Often multiple programmers write namespaces for same program
 - Must have distinct names
 - Without

 multiple definitions of same name in same scope
 - Results in error

CLASS NAMESPACE EXAMPLE:

Display 11.6 Placing a Class in a Namespace (Header File)

```
//This is the header file dtime.h.
 A better version of this class definition will
 #ifndef DTIME_H
 be given in Displays 11.8 and 11.9.
 #define DTIME_H
 #include <iostream>
 using std::istream;
 using std::ostream;
 namespace DTimeSavitch
 8
10
 class DigitalTime
11
12
13
 <The definition of the class DigitalTime is the same as in Display 11.1.>
14
 };
15
16
 }// DTimeSavitch
```

#endif //DTIME_H

17

Note that the namespace DTimeSavitch spans two files. The other is shown in Display 11.7.

CLASS NAMESPACE EXAMPLE:

Display 11.7 Placing a Class in a Namespace (Implementation File)

```
//This is the implementation file dtime.cpp.
 #include <iostream>
 #include <cctype>
 #include <cstdlib>
 using std::istream;
 You can use the single using directive
 using namespace std;
 using std::ostream;
 in place of these four using declarations.
 using std::cout;
 using std::cin;
 However, the four using declarations are a
 #include "dtime.h"
 preferable style.
 9
 namespace DTimeSavitch
10
 {
11
12
13
 <All the function definitions from Display 11.2 go here.>
14
15
 }// DTimeSavitch
```

Namespaces

Namespaces provide a method for preventing name conflicts in large projects.

Symbols declared inside a namespace block are placed in a named scope that prevents them from being mistaken for identically-named symbols in other scopes.

Multiple namespace blocks with the same name are allowed. All declarations within those blocks are declared in the named scope.

Syntax

- 1) Named namespace definition for the namespace ns name.
- Inline namespace definition for the namespace ns_name. Declarations inside ns_name will be visible in its enclosing namespace.
- 3) Unnamed namespace definition. Its members have potential scope from their point of declaration to the end of the translation unit, and have internal linkage.
- Namespace names (along with class names) can appear on the left hand side of the scope resolution operator, as part of qualified name lookup.
- 5) using-directive: From the point of view of unqualified name lookup of any name after a using-directive and until the end of the scope in which it appears, every name from *namespace-name* is visible as if it were declared in the nearest enclosing namespace which contains both the using-directive and *namespace-name*.
- 6) using-declaration: makes the symbol *name* from the namespace *ns_name* accessible for unqualified lookup as if declared in the same class scope, block scope, or namespace as where this using-declaration appears.
- 7) namespace-alias-definition: makes name a synonym for another namespace: see namespace alias
- 8) nested namespace definition: namespace A { namespace B { namespace C {}}

NAMESPACE { DECLARATIONS }

- Called anonymous or unnamed namespaces
 - Create an explicit namespace but not give it a name

```
1) namespace
```

- 2) {
- 3) int MyFunc(){}
- 4)]
- Useful to make variable declarations invisible to code in other files (i.e. give them internal linkage)
 - All code in the same file can see the identifiers in an unnamed namespace but the identifiers are not visible outside that file
 - More precisely outside the translation unit.

UNNAMED NAMESPACES

- Compilation unit defined:
 - A file, along with all files #included in file
- Every compilation unit has unnamed namespace
 - Written same way, but with no name
 - All names are then local to compilation unit
- Use unnamed namespace to keep things "local"
- Scope of unnamed namespace is compilation unit

GLOBAL VS. UNNAMED NAMESPACES

- Not same
- Global namespace:
 - No namespace grouping at all
 - Global scope
- Unnamed namespace:
 - Has namespace grouping, just no name
 - Local scope

```
namespace {
 int; // defines ::(unique)::i
3)
 void f() {
 i++; // increments ::(unique)::
8)
 namespace A {
9)
 namespace {
 int i; // A::(unique)::i
 int j; // A::(unique)::j
13)
 void g() { i++; } // A::unique::i++
15)
 using namespace A_i // introduces all names from A into global namespace
 void h() {
 i++; // error: ::(unique)::i and ::A::(unique)::i are both in scope
 A::i++; // ok, increments :: A:: (unique)::i
```

j++; // ok, increments ::A::(unique)::j

20)

Unnamed namespaces as well as all namespaces declared directly or indirectly within an unnamed namespace have internal linkage

> Unnamed namespace is with unique name eventually

NESTED NAMESPACES

• Legal to nest namespaces
namespace \$1
{
 namespace \$2
 {
 void sample()
 {
 ...
 }
}

- Qualify names twice:
 - \$1::52::sample();

```
namespace Q {
2)
 namespace V { // original-namespace-definition for V
3)
 void f(); // declaration of Q::V::f
4)
5)
 void V::f() {} // OK
6)
 void V::g() {} // Error: g() is not yet a member of V
7)
 namespace \bigvee { // extension-namespace-definition for \bigvee
8)
 void g(); // declaration of Q::\vee::g
9)
10)}
11) namespace R \{ / / \text{ not a enclosing namespace for } Q
 void Q::V::g() {} // Error: cannot define Q::V::g inside R
13)}
14) void Q::V::g() {} // OK: global namespace encloses Q
```

HIDING HELPING FUNCTIONS

- Recall helping function:
 - Low-level utility
 - Not for public use
- Two ways to hide:
 - Make private member function
 - If function naturally takes calling object
 - Place in class implementation's unnamed namespace!
 - If function needs no calling object
 - Makes cleaner code (no qualifiers)

SUMMARY 1

- Can separate class definition and implementation \rightarrow separate files
 - Separate compilation units
- Namespace is a collection of name definitions
- Three ways to use name from namespace:
 - Using directive
 - Using declaration
 - Qualifying

SUMMARY 2

- Namespace definitions are placed inside namespace groupings
- Unnamed namespace
 - Used for local name definitions
 - Scope is compilation unit
- Global namespace
 - Items not in a namespace grouping at all
 - Global scope