

Каждый программный объект имеет область действия, которая определяется видом и местом его объявления.

Области действия идентификаторов

✓ Существуют следующие области действия:

- *блок,*
- *файл,*
- *функция,*
- *прототип функции,*
- *класс,*
- *поименованная область.*

Блок

• идентификаторы, описанные внутри блока, являются локальными.

- **область действия** идентификатора начинается в точке определения и заканчивается в конце блока;
- **видимость** — в пределах блока и внутренних блоков;
- **время жизни** — до выхода из блока.

После выхода из блока память освобождается.

Области действия идентификаторов.

Файл

любого блока, функции, класса или пространства имен, имеют **глобальную видимость и постоянное**

- **время жизни** и могут использоваться с идентификаторами, имеющими

Функция

такую область действия, являются метки операторов.

- *в одной функции все элементы структуры, но объединенный класс*

Класс

исключением статических элементов) являются видимыми лишь в пределах класса.

- *они образуются при создании переменной указанного типа и разрушаются при ее уничтожении.*

Области действия идентификаторов.

Прототип функции

- идентификаторы, указанные в списке параметров прототипа (объявления) функции, имеют область действия только прототип функции.

Поименованная область

- C++ позволяет явным образом задать область определения имен как часть глобальной области с помощью оператора **namespace**.

Области действия идентификаторов.

ОБЛАСТЬ ВИДИМОСТИ ИДЕНТИФИКАТОРОВ.


Область видимости совпадает с областью действия за исключением ситуации, когда во вложенном блоке описана переменная с таким же именем.

В этом случае внешняя переменная во вложенном блоке невидима, хотя он и входит в ее область действия.

Тем не менее, к этой переменной, если она глобальная, можно обратиться, используя операцию доступа к области видимости

⋮

Способ обратиться к скрытой локальной переменной отсутствует.

ПРОСТРАНСТВО ИМЕН.

✓ В каждой области действия различают так называемые пространства имен.

Пространство имен — область, в пределах которой идентификатор должен быть уникальным.

✓ В разных пространствах имена могут совпадать, поскольку разрешение идентификатора осуществляется по контексту идентификатора.

```
struct Node{  
 int Node;  
 int i ;  
} Node;
```

В данном случае противоречия нет, поскольку имена типа, переменной и элемента структуры относятся к разным пространствам.

КЛАССЫ ИДЕНТИФИКАТОРОВ В C++.


В C++ определено четыре отдельных класса идентификаторов, в пределах каждого из которых имена

- Все они, кроме имен функций, могут быть переопределены во вложенных блоках.

- Каждое имя должно отличаться от имен других типов в той же области видимости.

- Имя элемента должно быть уникально внутри структуры, но может совпадать с именами элементов других структур.

Внешние объявления

✓ Любая функция автоматически видна во всех модулях программы.

✓ Если требуется ограничить область действия функции файлом, в котором она описана, используется модификатор **static**.

ВНЕШНИЕ ОБЪЯВЛЕНИЯ.


 Для того чтобы сделать доступной в нескольких модулях переменную или константу, необходимо:

- 1.** определить ее только в одном модуле как глобальную;*
- 2.** в других модулях объявить ее как внешнюю с помощью модификатора **extern**.*

 Другой способ — поместить это объявление в заголовочный файл и включить его в нужные модули.

Объявление, в отличие от определения, не создает переменную.

*Объявление с **extern** не должно содержать инициализацию: если она присутствует, модификатор **extern** игнорируется.*

A person wearing a blue protective suit and a helmet with a visor is holding a device. The background is a stylized, futuristic cityscape with blue and purple tones. A large, light-colored rounded rectangle is overlaid on the image, containing the text.

*Все описания одной и той же
переменной должны быть
согласованы*

Пример:

Описание двух глобальных переменных в файлах **one.cpp** и **two.cpp** с помощью заголовочного файла **my_header.h**:

```
// my_header.h - внешние объявления
```

```
extern int a;
```

```
extern double b;
```

```
.....
```

```
// -----
```

```
// one.cpp
```

```
#include "my_header.h"
```

```
int a;
```

```
.....
```

```
// -----
```


```
// two.cpp
```

```
#include "my_header.h"
```

```
double b;
```

Обе переменные доступны в файлах **one.cpp** и **two.cpp**.

Внешние объявления.


*Если переменная описана как **static**, область ее действия ограничивается файлом, в котором она описана.*

- Как правило, это делается в заголовочном файле, который затем подключается к модулям, использующим этот тип.

Нарушение этого правила приводит к ошибкам, которые трудно обнаружить.

- Поскольку компиляторы, как правило, не обладают возможностью сличать определения одного и того же типа в различных файлах.


Внешние объявления.

Поименованные области

Поименованные области служат для логического группирования объявлений и ограничения доступа к ним.

Простейшим примером применения является отделение кода, написанного одним человеком, от кода, написанного другим.

При использовании единственной глобальной области видимости формировать программу из отдельных частей очень сложно из-за возможного совпадения и конфликта


Использование поименованных областей препятствует доступу к ненужным средствам.

ПОИМЕНОВАННЫЕ ОБЛАСТИ.

✓ *Объявление поименованной области (ее также называют пространством имен) имеет формат:*

```
namespace [ имя_области ]  
{ /* Объявления */ }
```

✓ *Поименованная область может объявляться неоднократно, причем последующие объявления рассматриваются как расширения предыдущих.*

Таким образом, поименованная область может объявляться и изменяться за рамками одного файла.

- Объявление объекта в неименованной области равнозначно его описанию как глобального с модификатором **static**.

Поименованные области.


Пример:

```
namespace demo{
 int i = 1;
 int k = 0;
 void func1(int);
 void func2(int) { /* ... */ }
}

namespace demo{ // Расширение
// int i = 2; Неверно - двойное определение
 void func1(double); // Перегрузка
 void func2(int); // Верно (повторное объявление)
}
```

В объявлении поименованной области могут присутствовать как объявления, так и определения.

Поименованные области.


Логично помещать в поименованную область только объявления, а определять их позднее с помощью имени области и оператора доступа к области видимости ::.

Пример:

```
void demo::func1(int) { /* ... */ }
```

Такой прием применяется для разделения интерфейса и реализации.

Таким способом нельзя объявить новый элемент пространства имен.

Поименованные области.

Объекты, объявленные внутри области, являются видимыми с момента объявления.

- К ним можно явно обращаться с помощью имени области и оператора доступа к области видимости ::
- **demo::i = 100; demo::func2(10);**

Поименованные области.

Если имя часто используется вне своего пространства, можно объявить его доступным с помощью оператора **using**:

```
using demo::i;
```

- После этого можно использовать имя без явного указания области.


Если требуется сделать доступными все имена из какой-либо области, используется оператор **using namespace**:

```
using namespace demo;
```

*Операторы **using** и **using namespace** можно использовать и внутри объявления поименованной области, чтобы сделать в ней доступными объявления из другой области:*


```
namespace Department_of_Applied_Physics  
{ using demo::i; // ... }
```

Поименованные области.


*Имена, объявленные в поименованной области явно или с помощью оператора **using**, имеют приоритет по отношению к именам, объявленным с помощью оператора **using namespace**.*

это имеет значение при включении нескольких поименованных областей, содержащих совпадающие имена.


Короткие имена пространств имен могут войти в конфликт друг с другом, длинные непрактичны при написании реального кода, поэтому допускается вводить синонимы имен:

namespace DAM = Department_of_Applied_Physics;

Пространства имен стандартной библиотеки

Объекты стандартной библиотеки
определены в пространстве имен **std**.

ПРОСТРАНСТВА ИМЕН СТАНДАРТНОЙ БИБЛИОТЕКИ.

 *Объявления стандартных средств ввода/вывода C в заголовочном файле <stdio.h> помещены в пространство имен следующим образом:*

```
// stdio.h  
namespace std{  
 int feof(FILE *f);  
 .....  
}  
using namespace std;
```

Это обеспечивает совместимость сверху вниз.


ПРОСТРАНСТВА ИМЕН СТАНДАРТНОЙ БИБЛИОТЕКИ.

 Для тех, кто не желает присутствия неявно доступных имен, определен новый заголовочный файл `<cstdio>`:

```
// cstdio.h
namespace std{
 int feof(FILE *f);
 .....
}
```

 Если в программу включен файл `<cstdio>`, нужно указывать имя пространства имен явным образом:

```
std::feof(f)
```


Механизм пространств имен вместе с директивой `#include` обеспечивают необходимую при написании больших программ гибкость путем сочетания логического группирования связанных величин и ограничения доступа.


Продуманное разбиение программы на модули, четкая спецификация интерфейсов и ограничение доступа позволяют организовать эффективную работу над проектом группы программистов.

СПАСИБО ЗА ВНИМАНИЕ !!!

□ До встречи на экзамене!!!


Искренне Ваш, И.В. Климов.