

Prirodoslovno-matematički fakultet
Matematički odsjek
Sveučilište u Zagrebu

RAČUNARSKI PRAKTIKUM I

Vježbe 09 - this, static

v2018/2019.

Sastavio: Zvonimir Bujanović

Pokazivač this

Kako funkcija članica "zna" na kojem objektu djeluje?

```
class stack {  
 int element[100], size;  
 ...  
 void push( int x ) { element[size++] = x; }  
};  
  
stack S, T;  
S.push( 3 ); // radi sa S.element i S.size  
T.push( 5 ); // radi sa T.element i T.size
```

Implicitno se funkciji zapravo šalje i pokazivač na objekt koji ju poziva.

```
// U "pozadini" se zapravo dogadja ovo (dakle, kao u SPA!):  
void push( stack *S, int x ) { S->element[S->size++] = x; }  
  
stack S, T;  
push( &S, 3 ); push( &T, 5 );
```

Pokazivač this

Unutar svake funkcije članice dostupan je pokazivač **this**.
On sadrži adresu objekta koji je pozvao funkciju.

```
class stack
{
 ...
 void push( int x )
 {
 this->element[this->size] = x;
 ++this->size;
 }
};

stack S;
S.push( 3 ); // unutar push: this == &S
T.push( 5 ); // unutar push: this == &T
```

Pokazivač this

Pomoću **this** možemo vratiti referencu na objekt koji je pozvao funkciju. To je korisno za **ulančavanje** poziva.

```
class stack {
 ...
 stack &push( int x )
 {
 element[size++] = x;
 return *this;
 }
};

int main ()
{
 stack S;
 S.push(5).push(7).push(8); // OK!
 ...
}
```

Zbog čega ovo ne radi ako funkcija vraća samo **stack**?

Statičke varijable

Statičke varijable možemo deklarirati unutar funkcija i unutar klasa.

Statičke varijable unutar funkcija inicijaliziraju se samo prilikom prvog poziva. Njihova vrijednost se "pamti" i nakon izlaska iz funkcije.

```
void f1() {
 static int i = 0;
 cout << ++i;
}
void f2() {
 static int i = 0;
 cout << ++i;
}
...
f1(); // ispise 1
f1(); // ispise 2
f2(); // ispise 1
f2(); // ispise 2
```

Statičke varijable

Statičke varijable se kreiraju prilikom prvog korištenja, a uništavaju na kraju izvršavanja programa.

```
struct Test {
 Test() { cout << "Kreiran Test" << endl; }
 ~Test() { cout << "Unisten Test" << endl; }
};

void f() {
 static Test t;
}

int main() {
 cout << "Poceo program" << endl;
 f();
 cout << "Zavrsio program" << endl;
 return 0;
}
```

Statički članovi klasa

Statičkog člana klase K **dijele sve varijable** tipa K.

- Takvi članovi postoje i ako ne postoji niti varijabla tipa K.
- Takve članove moramo inicijalizirati izvan svih funkcija (na globalnom nivou). To radimo u .cpp datoteci (a ne u .h).

```
struct MyStruct {  
 static int brojZivihStruktura;  
 MyStruct() { ++brojZivihStruktura; }  
 ~MyStruct() { --brojZivihStruktura; }  
};  
  
int MyStruct::brojZivihStruktura = 0; // inicijalizacija  
  
int main() {  
 MyStruct a, b, c;  
 cout << MyStruct::brojZivihStruktura; // ispis: 3  
 cout << a.brojZivihStruktura; // ispis: 3  
 return 0;  
}
```

Zadatak 1

Nadopunite definiciju strukture s prethodnog slide-a tako da osim broja trenutno živih objekata tipa **MyStruct** ona održava i popis (listu) svih tih objekata.

Uoči: popis mora sadržavati pokazivače ili reference. Što bi se dogodilo da se u popisu nalaze samo **MyStruct**-ovi?

Statičke funkcije članice klase

Statičke funkcije članice mogu pristupati samo statičkim članovima klase. Unutar takvih funkcija ne postoji pokazivač `this`.

```
struct MyStruct {
 static int brojZivihStruktura;
 int brojac;
 MyStruct() { brojac = ++brojZivihStruktura; }

 static int broj() {
 return brojac; // greska, brojac nije static
 return brojZivihStruktura; // OK, ovo je static
 }
};

int main() {
 MyStruct test;
 int x = MyStruct::broj(); // OK, x = 1
 int y = test.broj(); // OK, y = 1
}
```

Pretpostavljeni parametri funkcija

Za sve ili za nekoliko zadnjih parametara funkcija možemo postaviti *defaultne* vrijednosti.

```
void f( int a, string b = "netko" )
{
 cout << b << " ima " << a << "godina";
}

int main()
{
 f(20, "Mirko"); // ispis: Mirko ima 20 godina
 f(19); // ispis: netko ima 19 godina

 return 0;
}
```

Pretpostavljeni parametri funkcija

Treba biti oprezan jer može doći do dvosmislenosti!

```
struct MyStruct
{
 MyStruct() { ... }
 MyStruct( int a = 5 ) { ... }
};
```

```
MyStruct a; // compile error! Koji konstruktor pozvati?
MyStruct b( 7 ); // OK! Jasno je koji konstruktor pozvati.
```