

PB161 Programování v jazyce C++

Přednáška 9

Jmenné prostory
Výjimky podrobně

Nikola Beneš

20. listopadu 2018

Jmenné prostory

Problém: výskyt dvou entit se stejným jménem

```
// library1.h  
class Object { /* ... */ };
```

```
// library2.h  
class Object { /* ... */ };
```

```
// main.cpp  
#include "library1.h"  
#include "library2.h"
```

Při překladu main.cpp dojde k chybě:
error: redefinition of 'class Object'

Implicitní jmenné prostory

```
int x;
// double x; // CHYBA!
class Example {
 float x;
public:
 void method() const {
 double x;
 for (int i = 0; i < 3; ++i) {
 std::string x;
 }
 {
 char x;
 }
 }
};
```

Implicitní jmenné prostory

globální jmenný prostor

```
int x;  
// double x; // CHYBA!  
class Example {  
 float x;  
public:  
 void method() const {  
 double x;  
 for (int i = 0; i < 3; ++i) {  
 std::string x;  
 }  
 {  
 char x;  
 }  
 }  
};
```

Implicitní jmenné prostory

globální jmenný prostor

```
int x;  
// double x; // CHYBA!
```

```
class Example { jmenný prostor třídy Example  
 float x;  
public:  
 void method() const {  
 double x;  
 for (int i = 0; i < 3; ++i) {  
 std::string x;  
 }  
 {  
 char x;  
 }  
 }  
};
```

Implicitní jmenné prostory

globální jmenný prostor

```
int x;  
// double x; // CHYBA!
```

```
class Example { jmenný prostor třídy Example  
 float x;  
public:
```

```
 void method() const { jmenný prostor metody method  
 double x;  
 for (int i = 0; i < 3; ++i) {  
 std::string x;  
 }  
 {  
 char x;  
 }  
 }
```

```
};
```

Implicitní jmenné prostory

globální jmenný prostor

```
int x;  
// double x; // CHYBA!
```

```
class Example { jmenný prostor třídy Example  
 float x;  
public:
```

```
 void method() const { jmenný prostor metody method  
 double x;
```

```
 for (int i = 0; i < 3; ++i) {  
 std::string x; jmenný prostor cyklu for  
 }
```

```
 {  
 char x; jmenný prostor bloku  
 }
```

```
 }
```

```
};
```


Jmenné prostory

Přístup ke jmenným prostorům – operátor ::

```
int x = 17;
class Example {
 int x = 29;
public:
 void print() const {
 int x = 3;
 {
 int x = 9;
 cout << x << endl; // 9
 cout << Example::x << endl; // 29
 cout << ::x << endl; // 17
 }
 cout << x << endl; // 3
 }
};
```

Explicitní jmenné prostory

Pojmenované jmenné prostory – syntax: `namespace` `jmeno` { ... }

```
namespace MyLib {  
void print();  
namespace Experimental { // možno i vnořovat  
 void print();  
} // namespace Experimental  
} // namespace MyLib
```

```
namespace MyLib {  
class Example {  
public:  
 void print() const;  
};  
} // namespace MyLib
```

Explicitní jmenné prostory – zpřístupnění

Zpřístupnění jmenného prostoru

- plná kvalifikace – `std::string`
- direktiva `using namespace` `jmeno_prostoru`;

```
#include <string>
```

```
string s; // CHYBA!
```

```
void print() {  
 using namespace std;  
 string s; // OK  
}
```

```
int main() {  
 string s; // CHYBA!  
}
```

Explicitní jmenné prostory – zpřístupnění (pokr.)

- deklarace `using jmeno_prostoru::jmeno_entity`
 - má prioritu před `using namespace`

```
#include "libAdam.h"
#include "libEve.h"
using namespace Adam; // obsahuje funkci getApple();
using namespace Eve;  // taky obsahuje getApple();
```

```
getApple(); // CHYBA!
```

```
using Eve::getApple;
```

```
getApple(); // OK, volá se Eve::getApple();
```

- alias jmenného prostoru

```
namespace SysWinWidget
= System::Window::Widget;
```

lecture09_03.cpp

Používání `using` a `using namespace`

- v globálním prostoru
 - užívejte rozumně
 - **nikdy v hlavičkových souborech**
 - vždy až po všech `#include`
- lokálně
 - ve funkcích/metodách
 - ve vnořených blocích
 - není možno používat přímo uvnitř třídy (class scope)

Explicitní jmenné prostory – použití

Použití jmenných prostorů ve vlastních knihovnách:

```
// cool_library.h  
#ifndef COOL_LIBRARY_H  
#define COOL_LIBRARY_H  
  
namespace CoolLibrary {  
  
class Cool { /* ... */ };  
  
} // namespace CoolLibrary  
  
#endif
```

Anonymní jmenné prostory

```
namespace {  
  // ...  
} // namespace
```

- chová se jako by se vytvořil jmenný prostor unikátního jména, za kterým by okamžitě následovalo `using namespace`
- k čemu je to dobré?

Anonymní jmenné prostory

```
namespace {  
// ...  
} // namespace
```

- chová se jako by se vytvořil jmenný prostor unikátního jména, za kterým by okamžitě následovalo `using namespace`
- k čemu je to dobré?
- zapouzdření identifikátorů uvnitř jednoho zdrojového souboru (resp. překladové jednotky)
 - při linkování nejdou vidět z ostatních překladových jednotek
- podobné jako globální `static` v C, ale lepší – proč?

Anonymní jmenné prostory

```
namespace {  
// ...  
} // namespace
```

- chová se jako by se vytvořil jmenný prostor unikátního jména, za kterým by okamžitě následovalo `using namespace`
- k čemu je to dobré?
- zapouzdření identifikátorů uvnitř jednoho zdrojového souboru (resp. překladové jednotky)
 - při linkování nejdou vidět z ostatních překladových jednotek
- podobné jako globální `static` v C, ale lepší – proč?
- globální `static` funguje pouze pro proměnné a funkce, do anonymního namespace můžeme ale zavřít libovolná jména (např. deklarace typů)

Jmenné prostory – další informace

Další čtení pro zvědavé

- <http://en.cppreference.com/w/cpp/language/namespace>
- <http://en.cppreference.com/w/cpp/language/lookup>
 - qualified name lookup
 - unqualified name lookup
 - argument-dependent lookup (ADL)

```
namespace Test {  
 int x;  
 void print(int y) {}  
}  
  
int main() {  
 print(x); // CHYBA!  
 Test::print(x); // CHYBA!  
 Test::print(Test::x); // OK  
 print(Test::x); // taky OK, ADL  
}
```


Výjimky

Obsluha chyb za běhu programu

- možná řešení:

Obsluha chyb za běhu programu

- možná řešení: speciální chybová hodnota, globální příznak

Obsluha chyb za běhu programu

- možná řešení: speciální chybová hodnota, globální příznak
 - kód se hůře čte a píše
 - chyby jsou implicitně ignorovány
 - které volání selhalo?
 - co když je třeba chybu propagovat skrze víc funkcí?
- výjimky
 - výjimečné situace za běhu programu
 - vyhození výjimky (*throw*)
 - zachycení výjimky (*catch*) a reakce – i jinde než v místě výjimky
 - používáno ve velké řadě jazyků

Syntaxe výjimek v C++

Vyhození výjimky `throw`

- výjimkou může být libovolná hodnota
 - raději však používáme speciální objekty
 - ve standardní knihovně – `std::exception`

```
void sillyFunction(int x) {  
 if (x < 0) throw std::runtime_error("x is negative");  
}
```

Zachycení výjimky `try { ... } catch (...) { ... }`

```
int main() {  
 try {  
 sillyFunction(-7);  
 } catch (std::runtime_error& ex) {  
 std::cout << "Runtime error: " << ex.what() << '\n';  
 }  
}
```

lecture09_05.cpp

Zachycení výjimky

- `catch` má formální parametr, kterým se má výjimka zachytit
 - zachycení hodnotou – nedoporučované, může znamenat kopii
 - zachycení referencí – doporučovaný způsob
 - zachytávání libovolné výjimky pomocí `catch (...)`
- reakce v bloku `catch`
 - vyřešení problému
 - znovu vyhození stejné výjimky pomocí `throw`;
 - vyhození jiné výjimky

Throw by value, catch by reference.

Mechanismus zachytávání výjimek

- 1 vyhodí se výjimka
- 2 prochází se skrz zásobník funkcí, dokud se nenarazí na blok `try`
- 3 hledá se související blok `catch`, který může výjimku zachytit
 - stejný typ výjimky a parametru
 - parametr je reference na typ výjimky
 - parametr je předek typu výjimky (reference, ukazatel)
 - (...) chytá vše
- 4 pokud se najde správný blok `catch`:
 - **volají se destruktory lokálních objektů** na zásobníku
 - tzv. odvinování zásobníku (*stack unwinding*)
 - nakonec se provede tělo bloku `catch`
- 5 pokud se správný blok `catch` nenajde, pokračuje se s hledáním od bodu 2
- 6 pokud se výjimka nezachytí nikde, zavolá se `std::terminate`
 - v tom případě se destruktory *nemusí* zavolat

Hierarchie výjimek standardní knihovny

- základní `std::exception`
- virtuální metoda `what()` vrací popis výjimky
- vyhazovány standardní knihovnou
 - př. metoda `at()` kontejnerů
- vyhazovány některými konstrukcemi jazyka C++
 - operátor `new` může vyhodit `std::bad_alloc`
 - operátor `dynamic_cast` může vyhodit `std::bad_cast`

Standardní výjimky (pokr.)

Výjimka při nepodařené alokaci

```
int main() {
 const size_t SIZE = 1000;
 try {
 auto array = std::make_unique<int []>(SIZE);
 // není třeba testovat na nullptr
 for (int i = 0; i < SIZE; ++i) {
 array[i] = i*i;
 }
 // atd ...
 }
 catch (std::bad_alloc&) {
 std::cerr << "Failed to allocate memory.\n";
 }
}
```

lecture09_07.cpp

Vlastní výjimky

- doporučeno: dědit ze standardních výjimek

```
class WrongNameException : public std::invalid_argument {
 std::string name;
public:
 WrongNameException(const std::string& reason,
 const std::string& n)
 : std::invalid_argument(reason), name(n) {}
 const std::string& getName() const { return name; }
};

class Person() {
 std::string name;
 static bool isValidName(const std::string&);
public:
 Person(const std::string& n) : name(n) {
 if (!isValidName(name))
 throw WrongNameException("invalid name", name);
 // ...
 }
}
```

lecture09_08.cpp

Výjimky a dědičnost

- při zachytávání můžeme použít typ předka
- zachytávání probíhá v pořadí bloků `catch` v kódu
- doporučení: řadit bloky `catch` od konkrétních k obecným

```
try {  
 // ...  
} catch (std::invalid_argument&) {  
 // ...  
} catch (WrongNameException&) {  
 // ...  
}
```

```
// warning: exception of type 'WrongNameException' will be  
// caught by earlier handler for 'std::invalid_argument'
```

Zachycení libovolné výjimky

Zachycení pomocí `catch` (...)

- nemáme přístup k objektu výjimky
 - alespoň ne úplně snadný
 - odvážní mohou zkusit hledat `std::current_exception` (C++11)
- používat opatrně
- v některých specifických případech se ale hodí
 - např. obalení těla destruktoru
- použití s opětovným vyhozením `throw`;
 - logování problémů
 - speciální funkce pro řešení výjimek

Je vhodné vyhazovat výjimku z konstruktoru?

Je vhodné vyhazovat výjimku z konstrukturu? **ANO**

Kdy?

- pokud nemůžeme zaručit správný (konzistentní) stav objektu

Co se stane?

- *nezavolá* se destruktorka objektu
- zavolá se destruktorka všeho, co už bylo inicializováno (předci, atributy)
 - v opačném pořadí inicializace

Jak zachytit výjimku v konstrukturu?

Je vhodné vyhazovat výjimku z konstrukturu? **ANO**

Kdy?

- pokud nemůžeme zaručit správný (konzistentní) stav objektu

Co se stane?

- *nezavolá* se destruktorek objektu
- zavolá se destruktorek všeho, co už bylo inicializováno (předci, atributy)
 - v opačném pořadí inicializace

Jak zachytit výjimku v konstrukturu?

- normálně pomocí `try ... catch`

Co když je výjimka vyvolána při inicializaci?

Výjimky a konstruktory (pokr.)

Speciální syntax pro konstruktory

```
class Person {
 std::string name;
public:
 Person(const std::string& n) : name(n) {}
};

class Teacher : public Person {
 std::vector< Course > courses;
 Person& departmentBoss;
public:
 Teacher(const std::string& name, Person& boss)
 try : Person(name), departmentBoss(boss) {
 courses.reserve(5);
 } catch (std::exception& ex) {
 std::cerr << "Teacher constructor failed: " << ex.what()
 << std::endl;
 }
};
```

lecture09_11.cpp

Speciální syntax pro konstruktory

- použitelná i pro jiné metody/funkce, ale tam nemá moc význam
- destruktory předků a atributů se volají před blokem `catch`
- blok `catch` musí znovu vyhodit výjimku
 - implicitní `throw`; na konci bloku
- hlavní použití: logování nebo úprava výjimek

Je vhodné vyhazovat výjimku z destrukturu?

Je vhodné vyhazovat výjimku z destruktoru? **NE**

- když v průběhu zachycení výjimky vznikne další výjimka, zavolá se `std::terminate`

Specifikace `noexcept`

- úmysl nevyhazovat z funkce/metody žádnou výjimku

```
void f(); // může vyhodit libovolnou výjimku
void g() noexcept; // slibuje, že nebude vyhazovat výjimky
```

- kompilátor může tuto informaci použít pro optimalizace
- standardní knihovna může tuto informaci použít pro volbu chování
- operátor `noexcept`

```
std::cout << boolalpha;
std::cout << noexcept( 2 + 3 ) << '\n'; // true
std::cout << noexcept( throw 17 ) << '\n'; // false
std::cout << noexcept( f() ) << '\n'; // false
std::cout << noexcept( g() ) << '\n'; // true
```

- co když `g()` přesto vyhodí výjimku?
- destruktory jsou automaticky `noexcept`

Specifikace `noexcept`

- úmysl nevyhazovat z funkce/metody žádnou výjimku

```
void f(); // může vyhodit libovolnou výjimku
void g() noexcept; // slibuje, že nebude vyhazovat výjimky
```

- kompilátor může tuto informaci použít pro optimalizace
- standardní knihovna může tuto informaci použít pro volbu chování
- operátor `noexcept`

```
std::cout << boolalpha;
std::cout << noexcept( 2 + 3 ) << '\n'; // true
std::cout << noexcept( throw 17 ) << '\n'; // false
std::cout << noexcept( f() ) << '\n'; // false
std::cout << noexcept( g() ) << '\n'; // true
```

- co když `g()` přesto vyhodí výjimku? `std::terminate`
- destruktory jsou automaticky `noexcept`

Výjimky při vstupu a výstupu

Knihovna `iostream`

- implicitně nepoužívá výjimky, ale nastavuje příznaky
- důvody
 - historické
 - ne vždy je vhodné používat výjimky pro vstup a výstup
- použití výjimek je možno vynutit
 - pomocí metody `exceptions`
 - příznaky typu `std::ios_base::iostate`, kombinace pomocí `|`
 - výjimka typu `std::ios_base::failure`

- výjimkami řešte výjimečné situace
 - chyby, špatné parametry, apod.
 - tam, kde je jiné řešení nemožné/nevhodné (konstruktory, operátory)
- nepoužívejte výjimky pro vracení hodnot z funkcí a metod
 - nenalezení prvku v poli nemusí být výjimečná situace
- házejte hodnotou, chyťte referencí
- zachytávání výjimek v inicializaci konstruktorů používejte, pokud chcete logovat nebo nějak měnit zachycenou výjimku
- nevyhazujte výjimky z destruktorů
- chyťte výjimky jen tehdy, pokud máte na výjimku jak rozumně reagovat

<https://kahoot.it>

Závěrečný kvíz (kód č. 1)

```
void print() { std::cout << "x"; }
namespace A {
 void print() { std::cout << "y"; }
 namespace B {
 void print() { ::print(); }
 } // namespace B
} // namespace A
namespace C {
 void fun() {
 using namespace A;
 A::print();
 B::print();
 }
} // namespace C
int main() {
 using namespace C;
 print();
 fun();
}
```

Závěrečný kvíz (kód č. 2)

```
class A { /* ... */ };
class B : public A { /* ... */ };
class C : public B { /* ... */ };
class D { /* ... */ };
void foo() {
 D d;
 throw B();
}
int main() {
 try {
 foo();
 }
 catch (C& ex) { cout << 1; }
 catch (A& ex) { cout << 2; }
 catch (B& ex) { cout << 3; }
}
```