

Приведение типов

Классификация типов

Виды приведений

- **Явное**

Преобразование произвольных типов с указанием оператора приведения

- **C++-style**

- `static_cast`
 - `reinterpret_cast`
 - `const_cast`
 - `dynamic_cast`

- **C-style**

- **Неявное**

Преобразование встроенных типов без явного указания оператора приведения

Явное C++-style приведение

- Статическое приведение **static_cast**

Преобразование «родственных» типов:

- указатель на потомка в указатель на родителя (восходящее преобразование)
- указатель на **void** в любой другой указатель
- дробного в интегральный
- интегральный в перечисление

- Слепое приведение **reinterpret_cast**

Преобразование с сохранением битового представления, невыполнимое явно или при помощи `static_cast`

- Снятие квалификаторов **const_cast**

Снятие квалификаторов `const` и `volatile`

- Полиморфное приведение **dynamic_cast**

Нисходящее преобразование при наследовании

Примеры явного C++ приведения

```
int d = static_cast < int >( 7.5 );
```

```
int const * cpd = &d ;
```

```
int * pd = const_cast < int * >( cpd );
```

```
float f = static_cast < float > ( d );
```

```
float * pf = reinterpret_cast<float*>( pd );
```

```
float * pf2 = static_cast<float*>( static_cast<void*>(pd) );
```

```
float h = *reinterpret_cast<float*>( &d );
```

Явное C-style приведение

- Cast-форма (T)e

Любое преобразование, которое может быть выражено через комбинацию `static_cast`, `reinterpret_cast` и `const_cast`.

```
int n = (int)7.6 ;  
void const * const pv = 0 ;  
float * pr = (float *)pv ;  
int n_ptr = (int)pv ;
```

- Функциональная форма T(e)

Для встроенных типов идентична (T)e

Для пользовательских типов вызывает соответствующий конструктор

Для встроенных типов форма T() означает инициализацию нулем

```
int n = int(7.6) ;  
int q = int();  
typedef float* float_ptr ;  
float * pr = float_ptr(7);
```

Неявное преобразование

- **Применение**

Инициализация переменных

Преобразование аргументов функций

Вычисление значения выражения

- **Приводятся типы:**

Арифметические (без потери точности)

Перечислимые к интегральным

Указатели к указателям на **void**

Произвольные типы к идентичным с квалификатором **const**

Указатель на void

- Переменные типа `void*` нельзя разыменовывать
- Указатель на любой объект можно присвоить переменной типа `void*`
- Переменную типа `void*` можно присвоить другой переменной типа `void*`
- Две переменных типа `void*` можно сравнивать на равенство и неравенство
- `void*` можно **явно** преобразовать в другой тип

```
int n = 0 ;  
int * pn = &n ;  
  
*pn = 7 ; // Можно  
  
void * pv = pn ;  
  
*pv = 9 ; // Нельзя!  
  
float * pf = pv ;  
float * pq = pn ;  
  
float * pr = (float *)pv ;
```


Перегрузка функций

- **Перегрузка по аргументам**

Функции с одинаковым именем, но разными типами аргументов, являются **перегруженными**. Выбор перегруженной функции осуществляется при вызове по типу аргументов.

- **Перегрузка по возвращаемому значению**

Функции не перегружаются по возвращаемому значению. Наличие двух функций с одинаковыми именами и аргументами и различающихся только возвращаемым значением, является ошибкой.

- **Перегрузка и область видимости**

Перегруженными являются одноименные функции, расположенные в одной области видимости. Для функций из разных областей видимости действует правило сокрытия имен.

Правила разрешения вызова

- 1. Точное соответствие типа**
Тип фактического аргумента соответствует типу формального полностью или с тривиальным преобразованием (массив к указателю, T к const T)
- 2. Соответствие с помощью продвижения в группе**
Фактический и формальный аргумент принадлежат одной группе арифметических типов, и формальный «больше» фактического. Например, float->double, char->int, short->int и т.п.
- 3. Соответствие с помощью неявного преобразования**
Существует неявное преобразование, приводящее фактический аргумент к формальному
- 4. Соответствие с помощью пользовательского преобразования**
Существует объявленное пользователем преобразование, приводящее фактический аргумент к формальному
- 5. Соответствие неуказанным аргументам**
Формальный аргумент объявлен как ...

Разрешение вызова

- **Разрешение вызова при одном аргументе**

Осуществляется поиск функции с соответствующим аргументом в порядке указания правил.

Если для правила не нашлось соответствия, переходим к следующему

Если для правила найдено одно соответствие, оно и используется

Если для правила есть более одного соответствия, это считается неоднозначностью вызова (ambiguous call)

- **Разрешение вызова при многих аргументах**

Осуществляется поиск по каждому аргументу

Выбирается функция с наиболее хорошим совпадением одного

Примеры перегрузки

```
void print (int);
void print (const char *);
void print (double);
void print (long);
void print (char);

void f ( char c, int i, short s, float f )
{
 print (c); // точное, (5)
 print (i); // точное, (1)
 print (s); // продвижение, (1)
 print (f); // продвижение, (3)
 print ('a');  // точное (5)
 print (49L);  // точное (4)
 print (0); // точное (1)
 print ("a");  // точное (2)
}
```