

Klasser

Ett posttyp – **class** eller **struct**:

- komponenterna kallas **medlemmar** – grundläggande är *datamedlemmar* och *medlemsfunktioner*
- **struct** – används lämpligtvis då alla medlemmar ska vara allmänt åtkomliga
- **class** – används då en del medlemmar inte ska vara direkt åtkomliga
- *klasstyp* är en gemensam beteckning på **struct**, **class** och **union** (den senare tas inte upp i kurser)

Har modulegenskaper:

- kapslar in sina medlemmar
- medlemmarna tillgänglighet styrs med *åtkomstsspecificerare* och **friend**-deklaration
 - **public** – allmänt tillgängliga – default för **struct**
 - **private** – endast tillgängliga för klassens egna medlemsfunktioner – default för **class**
 - **protected** – tillgängliga endast för subklassers medlemsfunktioner – används vid härledning/arv
 - **friend** – alla medlemmar i klassen blir fritt tillgängliga för en funktion, en medlemsfunktion i annan klass eller en klass (alla medlemsfunktionerna i den klassen) – undvik!

Operationerna på en klasstyp utgörs av:

- klassens medlemsfunktioner
- vanliga funktioner som har parametrar av klasstypen i fråga och ingår i klassens naturliga operationer
- fördefinierade operationer, speciellt *punktoperatorn* och *piloperatorn* för åtkomst av medlemmar

Klassmedlemmar

Klassmedlemmar kan vara av fyra slag:

- *datamedlemmar* – variabler och konstanter som deklareras inuti klassen
- *medlemsfunktioner* – funktioner som deklareras inuti klassen
- *nästlade typer* – typdeklarationer som görs inuti klassen
- *uppräknare* – värdena i **enum**-typer som deklareras inuti klassen fungerar som konstanta statiska datamedlemmar

En *datamedlem* eller *medlemsfunktion* kan vara

- *instansmedlem* – **icke-static** – varje objekt av klassen ifråga har en egen sådan
- *klassmedlem* – **static** – delas av alla objekt; ”tillhör” klassen

En *medlemsfunktion* kan vara

- **icke-const** – får ändra på datamedlemmars värde – *modifierare*
- **const** – får inte ändra på datamedlemmar värde – *accessor*
- mycket viktigt att deklarera en medlemsfunktion som inte ändrar som **const**
 - endast **const**-funktioner får användas på konstanta objekt
 - **const**-funktioner kan bara anropa andra **const**-funktioner
 - kompilatorn kontrollerar att **const** efterlevs
- det finns en kategori medlemsfunktioner som betecknas *speciella medlemsfunktioner*
 - mycket viktigt att förstå deras syfte och egenskaper
 - rör initiering, kopiering, tilldelning och destruering av objekt

Konstruktion av en enskild, icke-trivial klass

- övningsobjekt – en egen strängklass String
 - välkänd datatyp
 - containerliknande klass
- ett flertal problem ska lösas
 - intern representation – hur ska strängvärdet lagras? – representation för tom sträng?
 - initiering (konstruktorer)
 - destruering (destruktur)
 - kopiering – kopieringskonstruktur, kopieringstilldelningsoperator
 - flyttsemantik (move-semantik) – flyttkonstruktur, flyttilldelningsoperator
 - iteratorer †
 - operationer för övrigt
- intressanta frågor dyker upp
 - undantagssäkerhet
 - kodningstekniker
 - återanvändning
 - m.m.

† anger sådant som kan komma att hoppas över eller endast behandlas översiktligt under föreläsning – för självstudier!

Klassen *String* – funktionalitet

- initiering

```
String s1; // defaultinitiering, till tom sträng, ""  
String s2{"foo"}; // med C-sträng (litteral eller variabel)  
String s3{s2}; // genom kopiering av annan String  
String s4{ 'A', 'h', 'a' }; // genom element från en initierarlista
```

- tilldelning

```
s1 = s2 // String = String  
s1 = "foo" // String = char*  
s1 = { 'A', 'h', 'a' } // String = initierarlista
```

- elementåtkomst

```
s1[i] = s2[j] // utan indexkontroll  
s1.at(i) = s2.at(j) // med indexkontroll
```

- storlek

```
s1.length() // aktuell längd  
s1.empty() // tom sträng?  
s1.clear() // radera (gör till tomma strängen)
```

Klassen *String* – funktionalitet, forts.

- strängsammansättning

```
s1 + s2
```

```
s1 + "foo" "foo" + s1
```

```
s1 += s2
```

```
s1 += "foo"
```

- likhet och olikhet

```
s1 == s2
```

```
s1 == "foo"
```

```
"foo" == s1
```

```
s1 != s2
```

```
s1 != "foo"
```

```
"foo" != s1
```

- jämförelser

```
s1 < s2
```

```
s1 <= s2
```

```
s1 > s2
```

```
s1 >= s2
```

```
s1 < "foo"
```

```
s1 <= "bar"
```

```
s1 > "foo"
```

```
s1 >= "bar"
```

```
"foo" < s
```

```
"bar" <= s
```

```
"foo" > s
```

```
"bar" >= s
```

Klassen *String* – funktionalitet, forts.

- byta innehåll med annat String-objekt

```
s1.swap(s2) // som medlemsfunktion
```

```
swap(s1, s2) // som normal funktion
```

- iteratorer †

```
for (auto it = s.begin(); it != s.end(); ++it) // String::iterator
{
 cout << *it;
}
```

```
for (auto& c : s) // char&
{
 c = tolower(c);
}
```

- in- och utmatning som för C-strängar

```
cout << s1;

cin >> s1;

getline(cin, s1, ';') // '\n' är default om inget bryttecken anges
```

Klassen String (utvalda delar)

```
class String
{
public:
 using size_type = std::size_t; // nästlad typ

 String() = default; // defaultkonstruktör
 String(const String&); // kopieringskonstruktör
 String(String&&) noexcept; // flyttkonstruktör
 String(const char*); // typomvandlande konstruktör

 ...
 ~String(); // destruktör

 String& operator=(const String&) &; // kopieringstilldelningsoperator
 String& operator=(String&&) & noexcept; // flytilldelningsoperator
 String& operator=(const char*) &; // typomvandlande tilldelningsoperator

 ...
 size_type length() const; // const-funktion – "accessor"
 bool empty() const; // icke-const-funktion – "modifierare"
 void clear(); // typomvandlande funktion

 const char* c_str() const; // bör alla containerliknande klasser ha
 void swap(String&);
```

Klassen *String*, forts.


```
private:
 static char empty_rep_[1]; // en statisk noll-avslutad C-sträng representerar tom sträng

 size_type size_{0}; // aktuell storlek
 char* p_{empty_rep_}; // pekare till teckenfält där strängvärdet lagras


 void construct_(const char*, size_type); // hjälpfunktioner som används av konstruktorer
 ...
 void append_(const char*) ; // hjälpfunktioner som används av tilldelningsoperatorer
 ...
};

}
```

- alla datamedlemmar är private (*HIC++ 11.1.1*)
- alla String-objekt som är tomma strängar ska peka på gemensamma `empty_rep_`

- ett String-objekt som *inte* är en tom sträng har sin eget, dynamiskt allokerade minne för strängvärdet

Statisk datamedlem

```
static char empty_rep_[1];
```

- en statisk datamedlem ingår *inte* i objekten
 - *klassmedlem*
 - skapas och initieras i samband med att programmet startas
 - deklarationen i klassen är enbart en *deklaration*
- *definitionen* görs separat, i detta fall i filen String.cc

```
char String::empty_rep_[1];
```

- **static** anges inte i definitionen
- `String::` före namnet anger att `empty_rep_` är en medlem av `String`
- det enda tecknet i fältet initieras automatiskt till '`\0`' – en tom C-sträng

Defaultkonstruktör

```
String( ) = default; // kompilatorn får generera!
```

- en defaultkonstruktör är en konstruktör som kan anropas *utan argument*

```
String s; // objektdeklaration utan initierare
```

```
String fun() { return String{ }; } // temporärt objekt skapas utan argument
```

- följande konstruktör är både defaultkonstruktör och typomvandlande konstruktör

```
String(const char* cstr = " ");
```

```
String s1; // använd som defaultkonstruktör
```

```
String s2{ "C++" }; // kan ta ett argument
```

- = **default** innebär att konstruktorn genereras av kompilatoren

- medlemmar av enkel typ initieras endast om de har en initierare i sin deklaration

- medlemmar av klassotyp initieras av någon konstruktör beroende på hur vi kodat, defaultkonstruktorn om inte annat

- de icke-statiska datamedlemmarna initieras av respektive *NSDMI* ("non-static data member initializer")

```
size_type size_{ 0 };
char* p_{ empty_rep_ };
```

Medlemsinitierarlista

Förekommer inte i String men är en grundläggande konstruktion (exempel kommer lägre fram i kursen).

- en egen defaultkonstruktör hade kunnat skrivas

```
String( )
 : size_{ 0 }, p_{ empty_rep_ }
{ }
```

- en *medlemsinitierarlista* kan finnas mellan parameterlistan och funktionskroppen
 - inleds med *kolon* och består av kommaseparerade *medlemsinitierare*
 - skriv medlemsinitierarna i samma ordning som medlemmarna deklareras (*HIC++ 12.4.4*)
- om deklarationen av en datamedlem har en initierare utförs *inte* den om det finns en medlemsinitierare
 - ”dubbelinitiering” görs inte i sådana fall
 - specificera inte både NSDMI och medlemsinitierare i konstruktorer (*HIC++ 12.4.3*)
- samtliga konstruktorer för String visar sig med fördel kunna implementeras med hjälp av NSDMI

```
size_type size_{ 0 };
char* p_{ empty_rep_ };
```

- inga medlemsinitierare förekommer i kodexemplet
- därefter sker kompletterande åtgärder i de olika konstruktörerna med någon *construct_()*

Typomvandlande konstruktor

```
String(const char*);
```

- en konstruktor som kan anropas med *ett argument av en annan typ* är en typomvandlande konstruktor

```
String s{ "C++" };
```

- litteralen "C++" har typen **const char[4]** – s har typen String – typomvandling sker
- syntaxen kallas *direktinitiering* – kan även skrivas med vanliga parenteser

```
String s( "C++" );
```

- följande deklarationssyntax kallas *kopieringsinitiering*

```
String s1 = s2; // samma typ – kopieringskonstruktorn gör initiering
```

```
String s3 = "C++"; // implicit typomvandling – temporärt objekt skapas
```

```
String s4 = String{ "C++" }; // explicit typomvandling på funktionsform – temporärt objekt skapas
```

- flyttkonstruktorn gör initieringen i de två senare fallen (kommer strax...)
- optimering kan förekomma
- observera – denna syntax har inget med tilldelning att göra!
- alla explicita typomvandlingar sker med denna konstruktor, exempelvis

```
auto s5 = static_cast<String>( "C++" );
```

Destruktör

```
{  
 String s{ "foo" }; // objektet s skapas  
 ...  
 String* p = new String{ "bar" }; // ett dynamiskt String-objekt skapas  
 ...  
 delete p; // minnet för det dynamiska objektet återlämnas – objektet försvinner  
 ...  
} // deklarationsblocket för s lämnas – objektet s försvinner
```

- destruktorn körs alltid då ett String-objekt är på väg att försvinna

- ska säkerställa att det dynamiska minnet återlämnas

```
String::~String()  
{  
 if (!empty()) delete[] p_;  
}
```

- minnet har skapats av **new[]**
 - minnet måste återlämnas med **delete[]**
 - datamedlemmarna `size_` och `p_` försvinner med själva String-objektet
- kan något oönskat hända när **delete[]** utförs?

Kopieringskonstruktör

Djup kopiering.

```
String::String(const String& other) // size_ och p_ initieras av sina initierare – tom sträng
{
 construct_(other.p_, other.size_);
}

String s1{ "C++" };

String s2{s1};
```

- ett nytt objekt skapas – ingen historik som behöver tas hänsyn till
 - hjälpfunktionen `construct_` tar hand om detaljerna
- den kompilatorgenererade konstruktorn skulle endast kopiera `size_` och `p_`
 - teckenfältet skulle delas av flera objekt

Hjälpfunktioner för konstruktion och tilldelning †

Privata hjälpfunktioner används för att utföra detaljerna vid initiering och tilldelning. Exempel:

```
void String::construct_(const char* cstr, size_type size)
{
 if (cstr != nullptr && size > 0)
 {
 p_ = strcpy(new char[size + 1], cstr);
 size_ = size;
 }
}
```

- ”farliga saker” görs på speciella ställen – i construct_() och append_()
 - dynamiska minnesallokering – om **new** misslyckas kastas undantaget **bad_alloc**
 - inget kan hända vid kopieringen av tecknen
 - inget kan hända vid tilldelningen av **size_**
- om **new** kastar avbryts construct_() och i sin tur konstruktorn (alternativt tilldelningsoperatorn i fråga)
 - objektet kunde inte skapas (tilldelas)
 - det är inget som behöver göras på grund av att undantag kastas
- implementering av construct_() ovan hanterar de tre tänkbara fallen
 - cstr är en tompekare (**nullptr**) – borde inte ske men är möjligt – resultatet blir en tom sträng
 - cstr pekar på en tom sträng (**size == 0**) – resultatet ska vara en tom sträng
 - cstr pekar på en icke-tom sträng – resultatet ska vara en kopia av indata

Undantagssäkerhet †

Rimligt beteende om undantag kastas.

Tre nivåer:

- *grundläggande garanti – undantagssäkert*
 - om undantag kastas förblir objekt i ett tillåtet tillstånd – kanske inte det ursprungliga dock
 - inga resurser förloras – till exempel dynamiskt minne
- *stark garanti – starkt undantagssäkert*
 - operation lyckas antingen helt, **eller**
 - så kastas undantag **men**
 - programmet bibehåller det tillstånd det hade innan operationen påbörjades – inga objekt påverkas
- *kastar-inte-garanti*
 - operationen kastar inte undantag
 - destruktorer kastar aldrig undantag – deklarera dock *inte* det med **nothrow**

Undantagsneutralitet

- en undantagsneutral funktion vidarebefordrar kastade undantag
 - normalt samma undantag som ursprungligen kastats
 - lokala åtgärder kan ha behövt vidtas innan undantaget vidarebefordras

Kopieringstilldelningsoperator

Djup tilldelning.

```
s1 = s2;
```

- vänsteroperanden har historik
 - gammalt innehåll behöver tas om hand
 - kopiera nytt värde från högeroperanden
- viktigt att göra saker i rätt ordning
 - inget objekt ska hamna i ett odefinierat tillstånd
 - se först till att nytt minne erhålls
 - gör sedan ändringar
- glöm inte möjligheten

```
s1 = s1;
```

- inte alltid så uppenbart...
- den kompilatorgenererade kopieringstilldelningsoperator skulle endast ha tilldelat size_ och p_
 - s1 och s2 hade kommit att dela på samma teckenfält
 - det gamla teckenfältet för s1 hade tappats bort (minnesläckor)
 - den som först försvisser tar bort värdet för den andra

Kopieringstilldelningsoperator – rättfram implementering

```

String& String::operator=(const String& rhs) & // ref-qualifier, HIC++ 12.5.7
{
 if (this != &rhs)
 {
 char* p{empty_rep_}; // i fall rhs är en tom String
 if (!rhs.empty())
 p = strcpy(new char[rhs.size_ + 1], rhs.p_);
 size_ = rhs.size_;
 if (!empty()) delete[] p_;
 p_ = p;
 }
 return *this;
}

```

- vänsteroperanden har gammalt innehåll att ta hand om
- kontrollerar om vänster och höger operand är samma objekt – självtest
 - **this** är en pekare till det objekt som medlemsfunktionen har anropats för – i detta fall en pekare till vänsteroperanden

s = s

- utför djup kopiering på ett starkt undantagssäkert sätt – allokerar minne innan något ändras – om **new** kastar
 - inget minne kommer att läcka
 - inget av objekten kommer att vara ändrade
- egenskaper som en inbyggd tilldelningsoperator – returnerar icke-const referens (*lvalue*) till vänsterargumentet, String&

Kopieringstilldelningsoperator – elegant implementering

```
String& String::operator=(const String& rhs) &
{
 String{rhs}.swap(*this); // skapa en temporär och byt
 return *this;
}
```

- använder idiomet *skapa en temporär och byt* (“create a temporary and swap”, *HIC++ 12.5.6*)
- *ref-qualifier* & medför att **operator=** endast kan användas om vänsteroperanden är ett *lvalue*-uttryck (namn på variabel)
 - typen för vänsteroperanden är *lvalue-referens till String* (`String&`)
 - tilldelningsoperatorer ska alltid deklareras så – får samma egenskap som de inbyggda operatorerna har
- behöver en funktion som kan byta innehåll hos två String-objekt på ett säker sätt, helst en *nothrow swap* (**noexcept**)
- en temporär skapas och initieras av kopieringskonstruktorn – djup kopia av rhs
- innehållet hos vänsteroperanden (`*this`) och temporären byts – `*this` blir en kopia av `rhs`
 - temporären tar över det gamla innehållet hos `*this` – speciellt det dynamiskt allokerade teckenfältet
 - temporären destrueras efter swap genomförs – det gamla dynamiska minnet för `*this` återlämnas
- om ett undantag kastas, kommer det att inträffa då temporären initieras av kopieringskonstruktorn
 - *starkt undantagssäkert* – inget minne läcker – inga objekt hamnar i ett odefinierat tillstånd
 - *undantagsneutralt* – ett undantag som kastas förs vidare som det är
- självtest skulle kunna göras

```
if (this != &rhs) String{ rhs }.swap(*this);
```

De användbara swap-funktionerna

Grundregel: alla datatyper som kan ha swap() bör ha det.

- swap() som medlem – anropar standardbibliotekets swap

```
void String::swap(String& rhs) noexcept
{
 std::swap(p_, rhs.p_);
 std::swap(size_, rhs.size_);
}
```

- swap() som normal funktion – anropar medlemmen

```
void swap(String& lhs, String& rhs) noexcept
{
 lhs.swap(rhs);
}
```

- två viktiga aspekter – återanvändning samt undvika att göra till **friend**
- specialisering av swap() för String – väljs i stället för standardbibliotekets swap() då argumenten är String-objekt
- std::swap() kastar inget undantag om inte **operator=** för typen ifråga kastar undantag
 - **operator=** för grundläggande typer och pekare kastar inte undantag
 - String::swap() kastar inte undantag

```
void String::swap(String& rhs) noexcept;
void swap(String& lhs, String& rhs) noexcept;
```

Typomvandlande tilldelningsoperator †

```
String& String::operator=(const char* rhs) &
{
 String{ rhs }.swap(*this);
 return *this;
}

s1 = "foobar";
```

- typomvandlande tilldelningsoperator från C-sträng (**char[]**, **char***) till String
- implementeras med idiomet *skapa en temporär och byt*
 - konstruktorn **String(const char*)** används för att skapa det temporära objektet

Typomvandling †

- Vi har sett två exempel redan

```
String( const char* rhs); // typomvandlande konstruktör  
String& operator=( const char* rhs); // typomvandlande tilldelningsoperator
```

- en sådan konstruktör kan användas implicit

```
String s = "C++"; // implicit typomvandling, temporär skapas
```

- vill man förbjuda det kan man deklarera konstruktorn **explicit** (vill vi inte för String)

```
explicit String( const char* rhs);
```

- det finns en *vanlig medlemsfunktion* som gör typomvandling från String till **const char*** (C-sträng)

```
const char* c_str() const { return p_; }
```

- man kan deklarera en *typomvandlande operator* (medlem) som gör typomvandling från String till **const char***

```
operator const char*() const { return p_; }  
const char* p{s}; // implicit typomvandling
```

- deklarera inte implicit typomvandling – deklarera **explicit** (*HIC++ 12.1.1*)

```
explicit operator const char*() const { return p_; }  
const char* p = static_cast<const char*>(s); // explicit typomvandling
```

Flyttsemantik

En av de stora nyheterna i C++11 – alternativ till traditionell *kopieringssemantik*.

- *temporära objekt* skapas i många olika situationer – ofta implicit
- om ett temporärt objekt används för att initiera eller tilldela ett annat objekt är det onödigt att göra en kopia
 - kopiering kan vara kostsamt – tid och utrymme
 - flytta i stället innehållet från temporären till destinationsobjektet
- hur finner man sådana objekt – de syns ju vanligvis inte?
 - kompilatorn vet!
 - *rvalue-referenser* fångar dem automatiskt!
 - vi behöver bara vara medvetna om möjligheten och ha det i åtanke när vi konstruerar klasser

```
String(const String&); // denna kan fånga alla slags objekt
String(String&&) noexcept; // men denna är en bättre match för temporära objekt (rvalue)

String& operator=(const String&) &;
String& operator=(String&&) & noexcept;
```

- implementering av flyttsemantik
 - ett objekt vars resurser har flyttats måste vara *destruerbart*
 - ibland vill vi applicera flyttsemantik även på vanliga objekt (variabler)
 - ett objekt vars innehåll har flyttats måste vara *tilldelningsbart* och *kopierbart*
 - bör motsvara ett defaultinitierat objekt – tom sträng i fallet String
- flyttkonstruktör och flytttilldelningsoperator ska alltid deklareras **noexcept** – inga undantag ska kastas

Hjälpfunktionen std::move()

Det traditionella sättet att byta värde på två String-variabler:

```
void swap(String& x, String& y)
{
 String tmp{ x }; // x kopieras till tmp av kopieringskonstruktorn
 x = y; // y kopieras till x av kopieringstilldelningsoperatorn
 y = tmp; // tmp kopieras till y av kopieringstilldelningsoperatorn
}
```

Både x och y ska erhålla nya värden – deras gamla värden behöver inte behållas då de kopieras – *flytta i stället*

```
#include <utility>

void swap(String& x, String& y)
{
 String tmp{ std::move(x) }; // x:s värde flyttas till tmp av flyttkonstruktorn
 x = std::move(y); // y:s värde flyttas till x av flyttilldelningsoperatorn
 y = std::move(tmp); // tmp:s värde flyttas till y av flyttilldelningsoperatorn
}
```

- hjälpfunktionen move() gör inget mer än att typomvandlar sitt argument till en *rvalue-referens* – `String&&` i detta fall
- detta triggerar användning av flyttoperationerna

Anm. move() gör i grunden typomvandlingen `static_cast<String&&>`

Flyttkonstruktör


```
String::String(String&& other) noexcept // size_ och p_ initieras av sina NSDMI – tom sträng initialt
{
 swap(other); // byt innehåll med other – other blir tom sträng
}

String s1 = String{ "C++" };


String s2{ std::move(s1) }; // hjälpfunktionen move() omvandlar s1 (lvalue) till String&& (rvalue-referens)
```

- flyttkonstruktorn väljs i exemplet ovan, om den finns, i stället för kopieringskonstruktorn
- initieringen av s2 innebär följande

vid inträdet i konstruktorkroppen

efter flytt

- bör deklareras **noexcept** (*HIC++ 12.5.4*)

Flytt tilldelningsoperator

Vår implementering använder clear() och swap():


```
String& String::operator=(String&& rhs) & noexcept // HIC++ 12.5.7, 12.5.4
{
 clear(); // vänsteroperanden sätts till "tom sträng"
 swap(rhs); // flytt utförs genom att byta innehåll på vänster- och högeroperanden
 return *this;
}

s1 = std::move(s2);
```


före tilldelning

s1 after clear()

after flytt

Ett alternativ är att bara låta objekten byta innehåll, dvs utan att först göra clear() på vänsterargumentet.

Regler för generering av flyttkonstruktör och flytt tilldelningsoperator †

Flyttkonstruktör genereras endast om klassen

- *inte* har en användardeklarerad kopieringskonstruktör
- *inte* har en användardeklarerad kopieringstilldelningsoperator
- *inte* har en användardeklarerad flyttilldelningsoperator
- *inte* har en användardeklarerad destruktor

Flytt tilldelningsoperator genereras endast om klassen

- *inte* har en användardeklarerad kopieringskonstruktör
- *inte* har en användardeklarerad flyttkonstruktör
- *inte* har en användardeklarerad kopieringstilldelningsoperator
- *inte* har en användardeklarerad destruktor

Konstruktör som tar en initierarlista †

```
String::String(std::initializer_list<char> il)
{
 construct_(il);
}

void String::construct_(initializer_list<char> il)
{
 if (il.size() > 0)
 {
 size_ = il.size();
 p_ = new char[size_ + 1];
 std::copy(il.begin(), il.end(), p_);
 p_[size_] = '\0';
 }
}

String s{ 'G', 'a', 'z', 'o', 'n', 'k' };
```

- `std::initializer_list` är en klassmall som instansieras för elementtypen ifråga (`char`)
- `il` initieras från initierarlistan som anges i deklarationen av `String`-objektet
- `std::initializer_list` har iteratorer och tre operationer – `size()`, `begin()` och `end()`

Tilldelningsoperator som tar en initierarlista †

```
String& String::operator=(initializer_list<char> rhs) &
{
 String{rhs}.swap(*this);
 return *this;
}

s = { 'G', 'a', 'z', 'o', 'n', 'k' };
```

- implementeras med idiomet ”skapa en temporär och byt”
- konstruktorn som tar en initierarlista används för att skapa ett temporärt objekt

Delegerande konstruktorer

Inga konstruktorer hos String lämpar sig för att exemplifiera detta.

```
class List
{
public:
 List() : head_{ new Null_Node; } {} // en tom lista innehåller en Null_Node

 List(List&& other) noexcept : List() { swap(other); }

 void swap(List& other) noexcept { std::swap(head_, other.head_); }

 ...

private:
 List_Node* head_;
};
```

- flyttkonstruktorn *delegerar* till defaultkonstruktorn att initiera det nya List-objektet till ”tom lista”
- sedan byts innehåll med `other`
- *men* vi vill egentligen **inte** hantera `Null_Node` med dynamisk minnestilldelning – annan implementering för ”tom lista” bör användas!

Kompilatorgenererade versioner av speciella medlemsfunktioner †

- *defaultkonstruktorn* skulle motsvara

```
String( ) { }
```

- datamedlemmar av *grundläggande typ*, t.ex. **int**, eller *pekare* initieras *inte*
- datamedlemmar av *klassotyp* initieras av sin *defaultkonstruktor*
- *om* det finns initierare i deklarationerna av datamedlemmar utförs de

- *kopieringskonstruktorn* skulle *kopieringsinitiera* datamedlemmarna i den ordning de deklaras

```
String(const String& other)
 : size_{ other.size_ }, p_{ other.p_ }
{ }
```

- *flyttkonstruktorn* skulle *flyttinitiera* datamedlemmarna i den ordning de deklaras

```
String(String&& other)
 : size_{ std::move(other.size_) }, p_{ std::move(other.p_) }
{ }
```

- ingen egentlig skillnad jämfört med kopieringskonstruktorn för dessa typer

- *destruktorn* skulle motsvara

```
~String( ) { }
```

- datamedlemmar av *klassotyp* destrueras av sina destruktorer (i omvänt deklarationsordning)
- **delete[]** p_ görs inte – dynamiska minnet skulle läcka

Kompilatorgenererade versioner av speciella medlemsfunktioner, forts. †

- *kopieringstilldelningsoperatorn* skulle *kopieringstill dela* datamedlemmarna i den ordning de deklareras

```
String& operator=(const String& rhs) &
{
 size_ = rhs.size_;
 p_ = rhs.p_;
}
```

- kopieringstilldelningsoperatorn för respektive typ utförs
- *flyttilldelningsoperatorn* skulle *flyttill dela* datamedlemmarna i den ordning de deklareras

```
String& operator=(String&& rhs) & noexcept
{
 size_ = std::move(rhs.size_);
 p_ = std::move(rhs.p_);
}
```

- flyttilldelningsoperatorn för respektive typ utförs
- size_ och p_ är typer för vilka inte flyttilldelning finns (är meningsfull)

Vi måste alltså deklarera samtliga dessa själva för att erhålla korrekt initiering, destruering och kopiering – defaultkonstruktorn kunde dock genom NSDMI kompilatorn få generera.

Iteratorer för String †

String är en containertyp med element av typen **char**.

```
class String
{
public:
 ...
 using iterator = char*;
 using const_iterator = const char*;

 using reverse_iterator = std::reverse_iterator<iterator>;
 using const_reverse_iterator = std::reverse_iterator<const_iterator>;
 ...
}
```


- förutsättningarna för Random Access-iteratorer uppfylls
- iteratorer kan definieras så enkelt som teckenpekare
- bakåtiteratorer definieras med hjälp av mallen `std::reverse_iterator`

Iteratorer för String, forts. †

- String ska ha full uppsättning iterator-funktioner

```
iterator begin() { return iterator{p_}; }
const_iterator begin() const { return const_iterator{p_}; }
iterator end() { return iterator{p_ + size_}; }
const_iterator end() const { return const_iterator{p_ + size_}; }

reverse_iterator rbegin() { return reverse_iterator{end()}; }
const_reverse_iterator rbegin() const { return reverse_iterator{end()}; }
reverse_iterator rend() { return iterator{begin()}; }
const_reverse_iterator rend() const { return const_iterator{begin()}; }

const_iterator cbegin() const { return const_iterator{p_}; }
const_iterator cend() const { return const_iterator{p_ + size_}; }
const_reverse_iterator crbegin() const { return const_reverse_iterator{end()}; }
const_reverse_iterator crend() const { return const_reverse_iterator{begin()}; }
```

- eftersom iteratorerna är vanliga pekare fungerar de inbygga operatorerna för stegning, jämförelse, avreferering, etc.

```
for (String::const_iterator it = s.cbegin(); it != s.cend(); ++it)
{
 cout << *it;
}
```

- men hellre **auto** för att deklarera **it** – ännu hellre intervallstyrd **for**-sats om det passar
- ”range access”-funktionerna kan användas

Namnrymd för String

- namnrymden IDA_String introduceras i inkluderingsfilen (*orginal namespace definition*):

```
#ifndef STRING_H
#define STRING_H

namespace IDA_String
{
 // Klassdefinitionen och deklarationer för tillhörande icke-medlemsfunktioner
}

#endif
```

- och utvidgas i implementeringsfilen (*extension namespace definition*) :

```
#include "String.h"

namespace IDA_String
{
 // Separata definitioner för medlems- och icke-medlemsfunktioner
}
```

- det kan vara nödvändigt att deklarera en klass och dess icke-medlemsfunktioner i samma namnrymd för att kompilatorn/länkaren ska hitta funktionerna.