
Spis treści

Wprowadzenie	15
1. Mechanizmy języka C++	19
1.1. Struktura programu – jednostki translacji	21
1.1.1. Składnia tekstu źródłowego	22
1.1.2. Preprocesor	25
1.1.3. Składniki jednostki translacji	26
1.2. System typów	28
1.2.1. void	29
1.2.2. bool	29
1.2.3. Typy liczbowe	30
1.2.4. Wskazania i tablice	31
1.2.5. Enumeracje	33
1.2.6. Typ referencyjny	34
1.3. Deklarowanie i definiowanie funkcji	37
1.3.1. main()	38
1.3.2. Przeciążanie funkcji i operatorów; specyfikacja wiązania	38
1.3.3. Parametry funkcji	40
1.3.4. Funkcje z parametrami dodatkowymi	41
1.3.5. Funkcje z parametrami domniemanymi	43
1.3.6. Funkcje rozwijane	45
1.4. Zarządzanie nazwami	47
1.4.1. Zasięgi	47
1.4.2. Przestrzenie nazw	49
1.4.3. Deklaracje i dyrektywy using	51

1.4.4.	Anonimowe przestrzenie nazw	52
1.4.5.	Wiązania nazw	53
1.5.	Zarządzanie obiektami	54
1.5.1.	Klasy pamięci	55
1.5.2.	Definiowanie i deklarowanie obiektów	56
1.5.3.	Zarządzanie pamięcią dynamiczną	57
1.5.4.	Obiekty ustalone i ulotne	60
1.6.	Zarządzanie operacjami	62
1.6.1.	Wyrażenia	62
1.6.2.	Priorytety operatorów i reguły przeciążania	63
1.6.3.	Instrukcje	66
1.7.	Klasy autonomiczne	68
1.7.1.	Definiowanie klas autonomicznych	68
1.7.2.	Składowe klasy	69
1.7.3.	Konstruktory i destruktory	71
1.7.4.	Projektowanie klas autonomicznych	72
1.7.5.	Funkcje składowe	74
1.7.6.	Przeciążanie operatorów	75
1.7.7.	<code>this</code>	77
1.7.8.	Funkcje i klasy zaprzyjaźnione	78
1.7.9.	<code>Fraction</code>	81
1.7.10.	Składowe statyczne	83
1.7.11.	Efekty uboczne konstruktorów i destruktorów	86
1.7.12.	Klasy ze zmienną strukturą wewnętrzną	86
1.7.13.	Klasy zagnieżdżone	91
1.7.14.	Listy inicjacyjne	93
1.7.15.	Klasy lokalne	95
1.7.16.	Wskazania na składowe klasy	97
1.8.	Dziedziczenie i polimorfizm	98
1.8.1.	Klasy pochodne: składnia i terminologia	99
1.8.2.	Klasy bazowe wirtualne	100
1.8.3.	Dostęp do składowych	101
1.8.4.	Dziedziczenie i funkcje przeciążone	103

1.8.5.	Dziedziczenie a zawieranie	104
1.8.6.	Wskazania i referencje	105
1.8.7.	Funkcje wirtualne i polimorfizm	106
1.8.8.	Destruktory wirtualne	107
1.8.9.	Funkcje wirtualne czyste i klasy abstrakcyjne	108
1.8.10.	Realizacja funkcji wirtualnych	110
1.8.11.	Identyfikacja typów w czasie wykonania	111
1.9.	Szablony	113
1.9.1.	<code>Vect</code>	115
1.9.2.	Schemat składniowy szablonów	116
1.9.3.	<code>Matrix</code>	119
1.9.4.	Reguły konkretyzacji szablonów	121
1.9.5.	Specjalizacje szablonów	124
1.9.6.	Szablony w szablonach	126
1.9.7.	Szablony i zaprzyjaźnienia	127
1.9.8.	Szablony i dziedziczenie	128
1.9.9.	Nazwy zależne	130
1.10.	Obsługa sytuacji wyjątkowych	132
1.10.1.	Wyjątki i sterowanie nielokalnie	133
1.10.2.	Identyfikowanie wyjątków	135
1.10.3.	Mechanizm obsługi wyjątków w C++	136
1.10.4.	Przekazywanie wyjątku do bloku obsługi	138
1.10.5.	Wybór bloku obsługi	138
1.10.6.	Ponowne zgłoszenie wyjątku	139
1.10.7.	Specyfikacja wyjątków	140
1.10.8.	Akcesoria standardowe	141
1.10.9.	Blok funkcyjny <code>try</code>	142
1.11.	Podsumowanie	144
2.	Techniki stosowane w programowaniu generycznym	145
2.1.	Klasy cech (trejty)	145
2.1.1.	Wybór wartości zależnych od danego typu	146
2.1.2.	Wybór algorytmu w czasie kompilacji	147
2.1.3.	Standardowe klasy cech	150

2.1.4.	Wybór typu w zależności od klasy cech	152
2.1.5.	Minimalizacja wielkości kodu wynikowego	153
2.2.	Klasy wytycznych	154
2.2.1.	Szablon jako parametr szablonu	154
2.2.2.	Tworzenie algorytmów z możliwością wyboru wariantu	156
2.2.3.	Różnice pomiędzy klasami cech a klasami wytycznych	160
2.3.	Metaprogramowanie	160
2.3.1.	Metaprogramy zwiększające czytelność kodu	160
2.3.2.	Obliczenia realizowane w czasie kompilacji	161
2.3.3.	Kolekcje typów	163
2.3.4.	Biblioteka <code>boost::mpl</code>	165
2.4.	Statyczne asercje i klasy wymagań	167
2.4.1.	Asercja czasu kompilacji	168
2.4.2.	Klasy wymagań	169
2.5.	Podsumowanie	171
2.6.	Ćwiczenia	172
3.	Uchwyty do obiektów	175
3.1.	Sprytne wskaźniki	176
3.1.1.	Wskaźnik <code>boost::scoped_ptr</code>	177
3.1.2.	Wzorzec ukrywania implementacji (pimpl)	179
3.1.3.	Kopiowanie jako przekazywanie własności, <code>std::auto_ptr</code>	180
3.1.4.	Zliczanie odniesień: <code>boost::shared_ptr</code> i <code>boost::weak_ptr</code>	182
3.1.5.	Wskaźniki narzucające interfejs, <code>boost::intrusive_ptr</code>	189
3.1.6.	Porównanie	191
3.2.	Opóźnione (leniwe) tworzenie i kopiowanie obiektów	191
3.2.1.	Opóźnione (leniwe) tworzenie	191
3.2.2.	Wartości opcjonalne	194
3.2.3.	Opóźnione kopiowanie	195
3.2.4.	Usunięcie obiektu tymczasowego	198
3.3.	Iteratory	200
3.3.1.	Wzorzec iteratora	200
3.3.2.	Iteratory z biblioteki standardowej	202
3.4.	Funktory	203

3.4.1.	Obiekty typu <code>boost::function</code>	203
3.4.2.	Wiązanie argumentów	205
3.5.	Adaptory	209
3.5.1.	Adapter obiektów	209
3.5.2.	Adaptory klas	210
3.5.3.	Adaptory redukujące kod generowany przez szablony	210
3.6.	Podsumowanie	212
3.7.	Ćwiczenia	212
4.	Tworzenie obiektów	217
4.1.	Fabryka obiektów	218
4.2.	Prototyp	222
4.3.	Singleton	223
4.4.	Fabryka abstrakcyjna	225
4.5.	Zarządzanie sterłą	228
4.6.	Mechanizmy refleksji	231
4.7.	Podsumowanie	233
4.8.	Ćwiczenia	233
5.	Współpraca pomiędzy obiektami	235
5.1.	Polimorfizm	235
5.1.1.	Interfejs bez funkcji wirtualnych	236
5.1.2.	Wybór metody w czasie kompilacji	236
5.1.3.	Własny mechanizm późnego wiązania	238
5.2.	Odwiedzający (wizytator)	239
5.2.1.	Odwroćenie zależności	240
5.2.2.	Wizytator cykliczny	241
5.2.3.	Wersja generyczna wizytatora	243
5.2.4.	Wizytator acykliczny	244
5.3.	Wielometody	245
5.3.1.	Wielometody wykorzystujące rzutowanie dynamiczne	246
5.3.2.	Wielometody wykorzystujące wizytator	247
5.3.3.	Późne wiązanie zależne od wielu parametrów	251
5.4.	Komenda	252

5.4.1.	Reprezentacja komend	253
5.4.2.	Ponawianie i wycofywanie akcji	254
5.4.3.	Komendy złożone	255
5.4.4.	Inne zastosowania komend	256
5.5.	Obserwator	256
5.5.1.	Opis wzorca	257
5.5.2.	<code>boost::signals</code> oraz <code>boost::signals2</code>	259
5.5.3.	Inne zastosowania	262
5.6.	Stałość fizyczna i logiczna	262
5.7.	Podsumowanie	266
5.8.	Ćwiczenia	266
6.	Złożone struktury obiektów	269
6.1.	Kompozyt	269
6.2.	Dekorator	271
6.3.	Rekordy	274
6.3.1.	Struktury	274
6.3.2.	Warianty	275
6.3.3.	Wartości opcjonalne	277
6.3.4.	Obiekt dowolnego typu	277
6.4.	Kolekcje jednowymiarowe	278
6.4.1.	<code>std::vector</code>	279
6.4.2.	<code>std::list</code>	280
6.4.3.	<code>std::deque</code>	281
6.4.4.	<code>std::set</code>	282
6.4.5.	<code>std::multiset</code>	283
6.4.6.	<code>std::map</code> i <code>std::multimap</code>	283
6.4.7.	<code>std::tr1::unordered_set</code> i inne kontenery haszujące	284
6.4.8.	<code>std::basic_string</code>	285
6.4.9.	<code>boost::array</code>	285
6.4.10.	Porównanie kolekcji	286
6.4.11.	Operacje na kolekcjach	287
6.4.12.	Wykorzystanie nienazwanych obiektów funkcyjnych	293
6.4.13.	Standardowa biblioteka szablonów	294

6.5. Tablice wielowymiarowe	295
6.6. Grafy, <code>boost::graph</code>	296
6.6.1. Reprezentacja grafów	296
6.6.2. Algorytmy grafowe	301
6.7. Podsumowanie	304
6.8. Ćwiczenia	304
7. Dostęp do mechanizmów systemu operacyjnego	309
7.1. Obsługa czasu i daty	309
7.2. Wątki	311
7.2.1. Współbieżność w C++	312
7.2.2. Zarządzanie wątkami	313
7.2.3. Sekcje krytyczne	315
7.2.4. Wzorzec projektowy monitora (pasywny obiekt)	319
7.2.5. Wątki i implementacja potoków	320
7.2.6. Blokada <code>shared_mutex</code>	322
7.2.7. Zmienne warunkowe	323
7.2.8. Unikanie niepotrzebnych blokad	324
7.2.9. Aktywny obiekt	325
7.2.10. Wątki – uwagi końcowe	329
7.3. Strumienie	329
7.3.1. Zapis i odczyt strumienia z pominięciem konwersji	331
7.3.2. Formatowanie za pomocą strumieni	332
7.3.3. Strumienie plikowe i napisowe	334
7.3.4. Iteratory dla strumieni	336
7.3.5. Bufory	336
7.3.6. Filtry dla strumieni	338
7.3.7. Strumienie błędów i komunikatów	340
7.4. Asynchroniczna obsługa wejścia i wyjścia	341
7.4.1. Generatory zdarzeń	342
7.4.2. Obsługa protokołów sieciowych	345
7.4.3. Wykorzystanie puli wątków	347
7.5. Podsumowanie	348
7.6. Ćwiczenia	348

8. Przetwarzanie tekstu	353
8.1. Reprezentacja znaków i napisów, lokalizm	353
8.1.1. Napisy	353
8.1.2. Znaki	354
8.1.3. Lokalizm	355
8.2. Algorytmy dla napisów	358
8.3. Wyrażenia regularne i gramatyki bezkontekstowe	359
8.3.1. <code>boost::regex</code> – wyrażenia interpretowane w czasie działania . .	359
8.3.2. <code>boost::xpressive</code> – wyrażenia tworzone w czasie kompilacji . . .	363
8.3.3. Gramatyki bezkontekstowe, <code>boost::spirit</code>	365
8.4. Podsumowanie	370
9. Łączenie C++ z innymi językami programowania	371
9.1. Łączenie C i C++	372
9.2. Biblioteki ładowane dynamicznie	374
9.3. C++ i Python	378
9.3.1. Rozszerzanie Pythona w C++	379
9.3.2. Osadzanie Pythona w C++	381
9.4. C++ i Java	381
9.5. Podsumowanie	382
Odpowiedzi do ćwiczeń	383
Indeks	386
Bibliografia	386