

Область видимости Время жизни

Область видимости

- **Область видимости** – характеристика именованного объекта

Область видимости - часть текста программы, на протяжении которого к объекту можно обращаться по его имени.

- **Глобальная область видимости**

Имя считается **глобальным**, если оно объявлено вне любой функции, класса или пространства имен. Область видимости – от объявления до конца файла (единицы трансляции).

- **Локальная область видимости**

Имя считается **локальным**, если оно объявлено в теле функции или в пространстве имен. Область видимости – от объявления и до окончания блока (кода, ограниченного фигурными скобками {})

Вложенные области

- **Объявление вводит имя в область**

ВИДИМОСТИ

Область видимости имени начинается сразу после объявителя, но перед определением

- **Области видимости могут быть**

ВЛОЖЕННЫМИ

Объявление имени во вложенном блоке скрывает объявление в охватывающем блоке. После выхода из блока имя восстанавливает прежний смысл

- **Скрытые глобальные имена доступны**

ВСЕГДА

Доступ к глобальным переменным осуществляется с помощью оператора доступа ::

Примеры

```
int x ; // Глобальное имя x
float c = 7 ; // Глобальное имя c
void * ptr = &ptr ; // В инициализаторе имя ptr уже объявлено

int sum ( int x, int y ) // Аргументы - те же локальные имена
{
 // Внешнее x скрыто
 y = c ; // y - аргумент, c - глобальное
 int c = x + y ;  // Внешнее c скрыто
 int y = c ; // Ошибка - повторное определение
 x = 5 ; // x - аргумент
 ::x = c ; // x - глобальное имя, c уже локальное
 for ( int y = 7; y < 10 ; ++y ) // Скрыт аргумент y
 {
 int c = 1. / y ; // Локальное c скрыто
 x += c ;
 }
 return c ; // Локальное c восстановлено
}

void main ()
{
 int x = 9 ; // Еще один локальный x, виден ТОЛЬКО в main
 int sum = ::sum( 12, x );
}
```


Пространства имен

Пространства имен (namespaces)

- Служат для группировки глобальных

ИМЕН

```
namespace Math {  
 const float PI = 3.1415926 ;  
 float sin( float );  
}
```

переменных

- `Math::sin (Math::PI / 2);`

лиффикатором

::

- **Могут быть вложенными**

```
namespace A { int x ; namespace B { int x ; }  
A::x = 2 ; A::B::x = 3 ;
```

вложение создает свою область видимости

- Существуют только вне кода

Объявления и определения в ПИ

- ПИ могут быть объявлены несколько раз

```
namespace A { int x ; }  
namespace A { int y ; } // x и y из одного пространства имен
```

- **Объявления всегда включаются в ПИ**

Нельзя объявить новый объект из пространства имен вне определения этого пространства

```
namespace Math {  
float Math::sin ( float ); // Ошибка! Объявление вне ПИ
```

- **Определения могут не включаться**

Объекты, объявленные в пространстве имен, могут быть определены вне его с помощью квалификатора ::

```
namespace Math  
{  
 int sum ( int, int ); extern int x ;  
}  
  
int Math::sum ( int a, int b ) { return a + b ; } int Math::x ;
```

Ключевое слово `using`

- **Раскрытие имени из пространства имен**

Директива `using` позволяет использовать имя из пространства имен внутри текущего и всех вложенных блоков без использования квалификатора

Директива `using namespace` позволяет использовать все имена из пространства имен внутри текущего и всех вложенных блоков без использования квалификатора

```
void main ()
{
 float val1 = Math::sin ( Math::PI );

 using Math::PI ;

 float val2 = Math::sin (PI );

 using namespace Math ;

 float val3 = cos ( PI );
}
```


Безымянные ПИ и псевдонимы

- **Безымянные пространства имен**

Служат для объявления объектов с внутренней компоновкой. Все имена безымянного пространства имен видны внутри текущей единицы трансляции

```
namespace {  
 const float PI = 3.1415926 ;  
 float sin( float );  
}
```


```
namespace __unused4732 {  
 const float PI = 3.1415926 ;  
 float sin( float );  
}  
using namespace __unused4732 ;
```

- **Псевдонимы пространств имен**

Служат для сокращения имен длинных и вложенных пространств имен

```
namespace Math { namespace Trigonometric { namespace Details { int x; }}}  
Math::Trigonometric::Details::x = 9 ;  
namespace MTD = Math::Trigonometric::Details ;  
MTD::x = 10 ;
```

- Поиск имени вызываемой функции

Если имя вызываемой функции отсутствует в текущей области видимости, ее поиск осуществляется в областях видимости ее аргументов, причем настолько широко, насколько это возможно.

```
namespace Error {
 enum Type {
 ET_DEBUG,
 ET_WARNING,
 ET_ERROR,
 ET_FATAL,
 };
 void print ( Type t, const char * );
}


void main ()
{
 print ( Error::ET_FATAL, "Abnormal termination" ); // Ок
 print ( 0, "Debug info" ); // Ошибка
 Error::print ( Error::Type(1), "Trust no one!" ); // Ок
}
```

Операции с пространствами имен

```
namespace ATL {  
 int x ;  
 int z ;  
}  
  
namespace WTL {  
 int x ;  
 int y ;  
}  
  
// Объединенное  
namespace Common {  
 using namespace ATL ;  
 using namespace WTL ;  
 using ATL::x ;  
}
```


Размещение и время жизни

Размещение в памяти

- **Глобальное (статическое)**
Время жизни объекта совпадает с временем жизни программы
- **Динамическое**
Время жизни объекта управляется пользователем
- **Локальное (Стековое, автоматическое)**
Время жизни объекта ограничено областью видимости
- **Временное**
Время жизни объекта ограничено точкой применения

Глобальные переменные

- **Размещены вне функций и классов**
Пространства имен не влияют на вид размещения.
- **Всегда инициализируются**
Если специально не указан инициализатор, глобальные объекты простых и адресных типов всегда инициализируются нулем, для объектов пользовательских типов вызывается конструктор по умолчанию.
- **Создаются до старта программы**
Порядок создания внутри единицы трансляции задается порядком определений. Порядок создания для объектов в разных единицах трансляции не определен
- **Удаляются после окончания программы**
Глобальные объекты удаляются из памяти автоматически, в порядке, обратном порядку создания.

Динамические переменные

- Позволяет использовать всю доступную память процесса

Локальные переменные оперируют стеком, размер которого ограничен. Динамические объекты могут использовать все свободное адресное пространство процесса

- Создаются при помощи оператора **new**

Команда выделения и освобождения памяти является оператором. Таким образом, память может быть выделена в любой момент в теле программы

- Удаляются при помощи оператора **delete**

После окончания программы вся(!) динамическая память должна быть освобождена, в противном случае это считается ошибкой.

- Время жизни – от создания до удаления

Операторы new и delete

- Оператор new

Выделение памяти под переменную

```
int * p = new int ; int * q = new int(7);
```

Выделение памяти под массив

```
int * r = new int[12];
```

Размещение в уже выделенной памяти (**placement new**)

```
int * s = new (buf) s ;
```

- Оператор delete

Освобождение выделенной памяти

```
delete p ; delete q ;
```

Освобождение выделенной памяти под массив

```
delete[] s ;
```

Применение delete к нулю не вызывает никаких действий

Двойное удаление вызывает ошибку

Локальные переменные

- Выделяются на стеке
- Время жизни совпадает с областью видимости
- Память освобождается в обратном порядке выделения

```
int & f ( int a )  
{  
 int c = a ;  
 int d = 7 ;  
 { double d ; }  
 return d ;  
}
```

Статические локальные переменные

- **Объявляются локально**

Имеют локальную область видимости

- **Создаются статически**

Время жизни как у глобальных объектов

- **Инициализируются при первом обращении**

Инициализатор статической локальной переменной выполняется только один раз, при выполнении инструкции определения. При последующих обращениях к тому же коду

```
void f ()  
{  
 static int s = 7 ;  
 s++ ;  
}
```

ся»

```
int& f ()  
{  
 static int f_ = 0 ;  
 return f_ ;  
}
```

Размещение литералов

- **Литералы базовых типов**

Не имеют размещения и транслируются непосредственно в машинный код

- **Литералы строковых типов**

Размещаются статически и существуют до окончания программы

Временные переменные

- **Временные аргументы**

Создаются в момент вызова функции. Время жизни – до окончания функции

- **Временные возвращаемые значения**

Создаются на стэке вызывающей функции. Время жизни – до окончания инструкции вызова.

- **Константные ссылки на временные значения**

Создаются на стэке вызывающей функции. Время жизни продлевается до окончания области видимости