

Funkcje przeciążone, konstruktory kopiujące, argumenty domyślne

Przeciążenie funkcji polega na użyciu funkcji z tą samą nazwą, które mają różne listy argumentów (różne typy, różna ilość lub to i inne).

Przykład:

```
void myfun(int i); //kompilator nie widzi różnicy pomiędzy dwoma funkcjami
void myfun(int &i); //myfun(int i) i myfun(int &i)

void fun(double *ptr); //Też nie widzi różnicy
void fun(double arr[]);

int main()
{
 ii = 10;
 myfun(ii); //błąd: którą funkcje wywołać?

 double tabl[20];
 fun(tabl); //błąd: którą funkcje wywołać?
}
```

Przeciążenie konstruktorów

➤ Trzy główne powody przeciążenia konstruktorów:

- elastyczność kodu
- korzystanie z obiektów inicjowanych oraz nieinicjowanych (wsparcie tablic)
- konstruktory kopiujące

➤ Każdemu sposobowi deklaracji obiektu klasy powinna odpowiadać своя wersja konstruktora klasy

```
class myclass
{
 int i;
public:
 myclass(int ii) { i = ii; }
 myclass() { i = 0; }
 .....
};

int main()
{
 myclass ob(5); //wywołanie konstruktora sparametryzowanego
 myclass tab_ob[5]; //wywołanie konstruktora s pustą listą argumentów
}
```

Przykład:

```
class mydate
{
 int day, month, year;
 char str[512];

public:
 mydate(int dd, int mm, int yy) {day = dd; month = mm; year = yy;}
 mydate(char *str) { sscanf(str, "%d%d%d", &day, &month, &year);}
 void show() { cout << day << " " << month << " " << year << endl; }
};

int main()
{
 mydate obb(1, 1, 2007);
 mydate bbo("01 01 2007");
 obb.show();
 bbo.show();
}
```

Wydruk:

```
1 01 2007
1 01 2007
```

```

class myclass
{
 int i;
public:
 //myclass() { i = 0; }
 myclass(int ii) { i = ii; }
};

int main()
{
 myclass ob(5);
 myclass *ptr_ob = NULL;
 try
 {
 ptr_ob = new myclass [100]; //nie może być inicjowane –
 //potrzebuje konstruktor bez parametrów
 }
 catch(bad_alloc aa)
 {
 //opracowanie błędu
 }
 .....
 delete [] ptr_ob;
}

```

Konstruktor kopiujący (kopii)

➤ **Stosujemy, kiedy jeden obiekt jest użyty do inicjowania innego:**

- **myclass A = B**
- **przekazywanie obiektu funkcji (fun(A))**
- **zwracanie obiektu funkcją (myclass A = func())**

➤ **Domyślnie, jeśli nie zdefiniować konstruktora kopiującego, w takich przypadkach powstaje kopia bitowa. Może to powodować efekty uboczne.**

➤ **Konstruktor kopiujący jest wykorzystywany automatycznie (tylko i wyłącznie pod czas inicjowania) przez kompilator, gdy obiekt służy do inicjacji innego obiektu. Wtedy domyślne tworzenie kopii bitowej jest pominięte.**

➤ **nazwa_klasy (const nazwa_klasy &ob)**

```
{  
 //ciało konstruktora  
}
```

ob jest referencją do obiektu, znajdującego po prawej stronie instrukcji inicjacji. Konstruktor kopiujący może mieć dodatkowe parametry pod warunkiem, że zdefiniowane zostaną dla nich argumenty domyślne. Przy tym pierwszym parametrem musi być referencja do obiektu.

➤ **Uwaga! W przypadku**

```
myclass A(10);  
myclass B(20);
```

```
A = B;
```

konstruktor kopiujący się nie wywołuje. Tu niema inicjowania, przecież jest przypisanie, dla poprawnego działania którego trzeba przeciążyć operator przypisania.

```
myclass C = A; //to jest inicjowanie
```

```
myclass fun();  
myclass A = fun(); //To jest inicjowanie  
myclass B;  
B = fun(); //To jest przypisanie
```

Przykład W6: Wywołanie konstruktora kopiującego przy przekazywaniu obiektu funkcji

Przykład W7: Wywołanie konstruktora kopiującego przy zwracaniu funkcją obiektu klasy. Inicjowanie i przypisanie.

Domyślne argumenty funkcji

➤ W C++ dopuszcza się przypisywanie parametrom funkcji pewnych wartości domyślnych. Jeśli przy wywołaniu funkcji taki argument nie jest zadany, jego wartość będzie pobrana jako wartość domyślna. To jest postać ukryta przeciążenia funkcji.

➤ Przykład:

```
void fun(int i =0; int j=0);
```

```
int main()  
{
```

```
.....
```

```
fun(); //OK, przekazali wartości i=0; j=0
```

```
fun(5); //OK, przekazali wartości i=5, j=0
```

```
fun(24, 32); //OK, przekazali wartości i=24, j=32
```

```
return 0;
```

```
}
```

```
void fun(int i, int j)
```

```
{
```

```
.....
```

```
}
```

- Dla podanego przykładu jest niemożliwe pierwszy parametr przekazać domyślnie, a drugi – nie.
- Argumenty domyślne muszą być zadane albo w prototypie funkcji, albo w definicji, jeśli pierwsze wywołanie tej funkcji idzie po definicji. Nie wolno zadawać jednocześnie argumenty domyślne i w prototypie, i w definicji.
- Wszyscy parametry domyślne muszą być umieszczone sprawa od parametrów, przekazywanych w sposób zwykły:

```
void fun(int i, int j=0); //OK.
void fun(int i=0, int j);  //błąd: parametr domyślny jest zlewa od
 //parametru zwykłego
```

- Argumenty domyślne muszą być stałymi lub parametrami globalnymi.
- Argumenty domyślne a funkcje przeciążone. Przykład: Pole kwadrata: $S=a*a$; Pole prostokąta: $S = a*b$. Zamiast tego, żeby pisać funkcje przeciążone typu

```
double policz_pole(double a, double b); //liczy pole prostokąta
double policz_pole(double a); //liczy pole kwadratu
```


można napisać tylko jedną funkcję

```
double policz_pole(double a, double b = 0)
{
 if(b != 0.0)
 return a*b; //pole prostokąta
 else
 return a*a; //pole kwadratu
}

int main()
{
 double aa= 10.0;
 cout << " pole kwadratu : " << policz_pole(aa) << endl;
 cout << " pole prostokąta: " << policz_pole(aa, 20.0) << endl;
}
```

➤ **Przekazanie argumentów domyślnych konstruktorom klas:**

```
class myclass
{
 int i;
public:
 myclass(int ii = 0);
 .....
};
```

```

int main()
{
 //jeden konstruktor z argumentem domyślnym służy dla tworzenia obiektów
 //inicjowanych, a również, nieinicjowanych:

 myclass ob(10); //ob::i = 10
 myclass *ptr_ob;
 try
 {
 ptr_ob = new myclass [20]; //tu jest potrzeby konstruktor
 //niesparametryzowany
 }
 catch(bad_alloc aa)
 {
 .....
 }
 .....
 delete [] ptr_ob;
 return 0;
}

```

- **Konstruktor kopiujący z argumentami domyślnymi: można tworzyć konstruktor kopii z argumentami dodatkowymi pod warunkiem, że wszystkie argumenty dodatkowe są argumentami domyślnymi**

```

class myclass
{
 int i;
public:
 myclass(int ii = 0) { i = ii; }
 myclass(const myclass &aa, double b = 0, char str[] = "ku-ku");
 int get_i() { return i; }
 void set_i(int ii) { i = ii; }
};

myclass::myclass(const myclass &aa, double b, char *str)
{
 i = aa.get_i();
 cout << "Konstr kopii i = " << i << " b = " << b << " str = " << str << endl;
}

int main()
{
 myclass tt(10);
 myclass tt1 = tt; //będzie wywołany konstruktor kopii
 .....
}

```

➤ Trzeba pamiętać, że przesada w użyciu argumentów domyślnych przeszkadza czytelności programu.

➤ Można używać argumenty domyślne w takich przypadkach: mamy duży program, w którym wielokrotnie jest używana funkcje

```
void draw_rect(double x1, double y1, double x2, double y2);
```

➤ Po upłygnięciu kilku lat okazało się niezbędnym dołączenie do listy argumentów formalnych flagi `int my_flag`. Dla tego, żeby nie wprowadzać zmiany w starej części kodu, która nie używa tej flagi (a może źródła tej części kodu i nie są dostępne dla nas) modyfikujemy tak:

```
void draw_rect(double x1, double y1, double x2, double y2, int my_flag = 0);
```

➤ Funkcje `draw_rect` przepisujemy tak, żeby przy `my_flag = 0` jej działanie było takie same, jak w wersji poprzedniej. Wtedy stara część kodu nie potrzebuje żadnej zmiany, a nowy kod można pisać z wykorzystaniem nowych możliwości funkcji `draw_rect`.

➤ **Jeszcze jeden przykład przeciążenia funkcji:**

```
int AfxMessageBox( LPCTSTR lpszText, UINT nType = MB_OK, UINT nIDHelp = 0 );
```

```
int AFXAPI AfxMessageBox( UINT nIDPrompt, UINT nType = MB_OK, UINT nIDHelp = (UINT) -1 );
```

- **Dla Windows NT based** **UINT – unsigned int; DWORD - unsigned long**
- **LPCTSTR lpszText – wiersz tekstowy, wyświetlany na dialogu**
- **nIDPrompt – ID resursu (string table) – ten samy wiersz tekstowy może być umieszczony w resursach (tabele wierszy tekstowych)**
- **nType – typ przycisków (OK; Yes, No; Yes, No, Cancel; Abort, Retry, Ignore; ..)**
- **nIDHelp – kontekst pomocy (jeśli istnieje)**
- **Przykład: resource**

- **Funkcje przeciążone i niejednoznaczność** - sytuacje, kiedy kompilator nie w stanie wybrać, którą z dwóch (lub więcej) funkcji przeciążonych ma wybrać. Skończy to błędem kompilacji.
- **Najczęściej to powstaje przy automatycznej konwersji typów:**

```
float fun(float a)
{
 return a/20.0;
}
```

```
double fun(double a)
{
 return a/20.0;
}
```

```
int main()
{
 float x = 40.0;
 double y = 40.0;
 cout << fun(x) << endl; //OK – wersje float
 cout << fun(y) << endl; //OK – wersje double
 cout << fun(40) << endl; // do którego typu konwertować liczbę całą ? - błąd
}
```

➤ **Argumenty domyślne mogą powodować niejednoznaczność:**

```
int fun(int ii)
{
 cout << ii << endl;
 return ii;
}

int fun(int ii, int jj = 0)
{
 cout << ii << jj << endl;
 return ii;
}

int main()
{
 int iii = 40, jjj = 60;
 cout << fun(iii, jjj) << endl; //OK, wersje druga
 cout << fun(iii) << endl; //błąd – którą wersje ?
 .....
}
```

- **Pobieranie adresy funkcji przeciążonych.**
- **W języku C funkcja o podanej nazwie jest unikalna (brak przeciążenia)**

Przykłady CallFromPtr, OWW \ MultThread

- **W języku C++ sposób deklarowania wskaźnika do funkcji decyduje o to, która z przeciążonych funkcji będzie wywołana:**

```
double funtt(double aa, double bb);
int funtt(int ii, int kk);
double (*ptr_fun_d)(double aa, double bb);
int (*ptr_fun_i)(int ii, int kk);

int main()
{
 ptr_fun_d = &funtt;
 ptr_fun_i = &funtt;
 cout << " double " << (*ptr_fun_d)(10.0, 10.5) << endl;
 cout << " int " << (*ptr_fun_i)(15, 16) << endl;
 .....
}
```


```
double funtt(double aa, double bb)
{
 return bb-aa;
}
```

```
int funtt(int ii, int jj)
{
 return jj-ii;
}
```