
Stručný obsah

Úvod 41

Překlad a sestavení programu: základní dovednosti 43

Překlad a sestavení programu: další možnosti 57

Implementační a hlavičkové soubory 73

Ladění v integrovaném vývojovém prostředí 83

Ladění pomocí programových konstrukcí 97

Program, jeho běh a prostředí 103

Deklarace a proměnné 113

Ukazatele a pole 123

Správa paměti 135

Reference 145

Práce se znaky 149

Znakové řetězce (pole znaků) 159

Znakové řetězce (typ basic_string<>) 175

Funkce a ukazatele na ně 187

Preprocesor a makra 205

Celá čísla 215

Reálná čísla 225

Příkazy 237

Výrazy a operátory 249

Výčtové typy 259

K1784.indd 3K1784.indd 3 22.7.2010 7:34:2222.7.2010 7:34:22

Struktury a unie 265

Objektový typ a jeho deklarace 273

Vytvoření instance 289

Kopírování instancí 299

Zánik instance 309

Dědění a polymorfizmus 315

Objektový návrh 331

Přetěžování operátorů 341

Zpracování chybových stavů 361

Jmenné prostory 375

Šablony 383

Práce s datovými typy 403

Vstupní a výstupní operace v jazyce C 413

Vstupní a výstupní operace v jazyce C++ 435

 Na přiloženém CD naleznete
Kontejnery ve standardní knihovně 453

Algoritmy ve standardní knihovně 467

Lokální nastavení v C a v C++ 487

Komplexní čísla 503

C++0x 511

Několik tipů na závěr 521

Stručný obsah4

K1784.indd 4K1784.indd 4 22.7.2010 7:34:2222.7.2010 7:34:22

Obsah

Úvod 41
 Komu je kniha určena 41
 Doprovodné CD 42

Překlad a sestavení programu: základní dovednosti 43
 1 Překládáme program složený z jediného souboru 43
 2 Překládáme program a určujeme jméno výsledného souboru (bcc32, cl) 43
 3 Překládáme program a určujeme jméno výsledného souboru (g++) 44
 4 Jak přeložit soubor bez sestavování 44
 5 Sestavujeme spustitelný program z objektového souboru (bcc32, cl) 44
 6 Sestavujeme spustitelný program z objektového souboru (g++) 44
 7 Překládáme program složený z několika souborů 45
 8 Překládáme program složený z několika souborů a určujeme jméno výsledného souboru (bcc32) 45
 9 Překládáme program složený z několika souborů a určujeme jméno výsledného souboru (cl, g++) 46
 10 Připojujeme nestandardní knihovnu (bcc32) 46
 11 Připojujeme nestandardní knihovnu (C++Builder 2009) 46
 12 Připojujeme nestandardní knihovnu (cl) 47
 13 Připojujeme nestandardní knihovnu (Visual C++ 2008) 48
 14 Určujeme adresář s knihovnami (g++) 48
 15 Připojujeme konkrétní standardní knihovnu (g++) 49
 16 Připojujeme konkrétní nestandardní knihovnu (g++) 49
 17 Jak ušetřit práci: Program MAKE 49
 18 Jak na soubor Makefile 50
 19 Pozor na mezeru před pravidlem v souboru makefile 50
 20 Když se příkaz v souboru makefile nevejde na jeden řádek 50
 21 Odkazujeme na jméno cíle v souboru makefile (mingw32-make) 51
 22 Odkaz na předpoklady v souboru makefile (mingw32-make) 51
 23 Odkaz na všechny soubory daného typu v souboru makefile (mingw32-make) 51
 24 Odkaz na první předpoklad v souboru makefile (mingw32-make) 51
 25 Jak na úklid pomocí souboru makefile (mingw32-make) 52
 26 Jak na všechny úpravy souboru makefile z předchozích tipů 52
 27 Jaký jazyk překládáme? (bcc) 52
 28 Jaký jazyk překládáme? (C++Builder) 53
 29 Jaký jazyk překládáme? (cl) 54
 30 Jaký jazyk překládáme? (Visual Studio 2008) 54

K1784.indd 5K1784.indd 5 22.7.2010 7:34:2222.7.2010 7:34:22

 31 Jaký jazyk překládáme? (g++) 55
 32 Překlad zdrojového souboru v C99 (g++) 55
 33 Jak získat základní nápovědu k překladači (bcc32) 55
 34 Jak na jména standardních hlavičkových souborů 55
 35 Jak využít hlavičkové soubory z jazyka C v C++ 56

Překlad a sestavení programu: další možnosti 57
 36 Jak na optimalizaci 57
 37 Optimalizujeme velikost výsledného programu 57
 38 Optimalizujeme velikost výsledného programu (C++Builder 2009) 58
 39 Optimalizujeme velikost výsledného programu (Visual Studio 2008) 59
 40 Optimalizujeme rychlost výsledného programu 60
 41 Optimalizujeme rychlost výsledného programu v g++ 60
 42 Optimalizujeme rychlost výsledného programu (C++Builder 2009) 60
 43 Optimalizace rychlosti výsledného programu (Visual Studio 2008) 61
 44 Proč definovat podmínková jména 61
 45 Definujeme podmínkové jméno 61
 46 Jak na definici podmínkového jména (C++Builder 2009) 62
 47 Jak na definici podmínkového jména (Visual C++ 2008) 63
 48 Jak na další adresář pro hlavičkové soubory 63
 49 Jak na další adresář pro hlavičkové soubory (C++Builder 2009) 64
 50 Jak na další adresář pro hlavičkové soubory (Visual C++ 2008) 65
 51 Vytvoření statické knihovny (bcc32, cl) 66
 52 Vytvoření statické knihovny (g++) 66
 53 Vytvoření statické knihovny (C++Builder 2009) 67
 54 Vytvoření statické knihovny (Visual Studio 2008) 67
 55 Co je výstupem preprocesoru 68
 56 Co je výstupem preprocesoru (cl) 68
 57 Co je výstupem preprocesoru (g++) 68
 58 Co je výstupem preprocesoru (Visual Studio 2008) 68
 59 Překlad vybraného zdrojového souboru do asembleru (bcc32) 69
 60 Překlad vybraného zdrojového souboru do asembleru (cl) 69
 61 Překlad vybraného zdrojového souboru do asembleru (g++) 70
 62 Překlad vybraného zdrojového souboru do asembleru (C++Builder 2009) 70
 63 Překlad vybraného zdrojového souboru do asembleru (Visual Studio 2008) 70
 64 Překlad všech souborů projektu do asembleru (C++Builder 2009) 71
 65 Překlad všech zdrojových souborů do asembleru (Visual Studio 2008) 72

Obsah6

K1784.indd 6K1784.indd 6 22.7.2010 7:34:2222.7.2010 7:34:22

7

Implementační a hlavičkové soubory 73
 66 Co je modul a jeho rozhraní 73
 67 Použití hlavičkového souboru 73
 68 Kde překladač hledá hlavičkový soubor 73
 69 Kam lze vložit hlavičkový soubor 74
 70 Jak zabránit opakovanému čtení hlavičkového souboru 74
 71 Jak zabránit opakovanému čtení hlavičkového souboru ve Visual C++ 74
 72 Jak exportovat globální proměnnou z modulu 74
 73 Jak na globální proměnnou, kterou nechceme exportovat 75
 74 Jak na globální proměnnou, kterou nechceme exportovat (jen C++) 75
 75 Jek exportovat konstanty (const) z modulů 75
 76 Jak exportovat konstanty (const) z modulů – společné řešení pro C a C++ 76
 77 Jak na konstanty, které z modulu nechceme exportovat 76
 78 Jak exportovat funkci z modulu 76
 79 Jak na funkci, kterou nechceme exportovat 77
 80 Jak na funkci, kterou nechceme exportovat (jen C++) 77
 81 Jak na funkci s modifikátorem inline v hlavičkových souborech (C++ a C99) 77
 82 Makra v hlavičkových souborech 78
 83 Neobjektový datový typ exportovaný z modulu 78
 84 Objektový typ exportovaný z modulu 78
 85 Vložené (inline) metody 79
 86 Datový typ, který nechceme exportovat z modulu 79
 87 Šablona funkce exportovaná z modulu – typické řešení 80
 88 Šablona funkce exportovaná z modulu – jiná možnost (jen některé nejnovější překladače) 80
 89 Šablona třídy exportovaná z modulu – typické řešení 80
 90 Šablona třídy exportovaná z modulu – jiná možnost (jen některé nejnovější překladače) 81

Ladění v integrovaném vývojovém prostředí 83
 91 Překlad pro ladění (C++Builder) 83
 92 Překlad pro ladění (Visual C++) 83
 93 Jak spustit program z IDE (C++Builder) 84
 94 Jak spustit program z IDE (Visual Studio 2008) 84
 95 Chceme vidět výsledky konzolové aplikace (C++Builder 2009) 84
 96 Chceme vidět výsledky konzolové aplikace (Visual Studio 2008) 85
 97 Jak krokovat program 85
 98 Krokování s překročením podprogramu 85
 99 Krokování se vstupem do podprogramu 87
 100 Zjištění hodnoty proměnné 87

Obsah

K1784.indd 7K1784.indd 7 22.7.2010 7:34:2322.7.2010 7:34:23

8

 101 Zjištění hodnoty proměnné (C++Builder) 87
 102 Zjištění hodnoty proměnné (Visual Studio 2008) 87
 103 Sledované výrazy (C++Builder 2009) 87
 104 Sledované výrazy (Visual Studio 2008) 88
 105 Měníme hodnotu proměnné (C++Builder 2009) 88
 106 Měníme hodnotu proměnné (Visual Studio 2009) 89
 107 Krokování od zvoleného místa: doběhni ke kurzoru 89
 108 Krokování od zvoleného místa: zarážka 89
 109 Podmíněné zarážky (C++Builder 2009) 89
 110 Podmíněné zarážky (Visual Studio 2008) 90
 111 Jak ukončit krokování 90
 112 Jak krokovat v asembleru 91
 113 Posloupnost volání funkcí (C++Builder 2009) 92
 114 Posloupnost volání funkcí (Visual Studio 2008) 92
 115 Jak zjistit obsah registrů (C++Builder 2009) 93
 116 Jak zjistit obsah registrů (Visual C++ 2008) 93
 117 Jak zjistit obsah paměti (C++Builder 2009) 93
 118 Jak zjistit obsah paměti (Visual C++ 2009) 93
 119 Zakomentování vybraných řádků zdrojového kódu 94
 120 Parametry programu zadávané v příkazovém řádku 94
 121 Parametry programu při spouštění v IDE (C++Builder 2009) 94
 122 Parametry programu při spouštění v IDE (Visual Studio 2008) 94

Ladění pomocí programových konstrukcí 97
 123 Potřebujeme dočasně odstranit několik řádků z programu 97
 124 Potřebujeme odstranit větší počet řádků 97
 125 Definice podmínkového jména pro ladění 97
 126 Co je ladicí kód 98
 127 Jednoduchý ladicí tisk (C) 98
 128 Makro pro ladicí tisk 98
 129 Podmíněné makro 98
 130 Kam umístit direktivu #define, je-li makro v hlavičkovém souboru? 99
 131 Ve které funkci jsme? (C99) 99
 132 Ve kterém zdrojovém souboru jsme? 99
 133 Na kterém řádku zdrojového souboru jsme? 100
 134 Při ladění prověřujeme kontrakt 100
 135 Test vstupních podmínek při ladění: aserce 100
 136 Odstranění asercí z programu 101
 137 Aserce, nebo výjimky? 101

Obsah

K1784.indd 8K1784.indd 8 22.7.2010 7:34:2322.7.2010 7:34:23

9

 138 Test výstupních podmínek 101
 139 Je test dostatečný? 102
 140 Test invariantů 102
 141 Proč nerandomizovat 102

Program, jeho běh a prostředí 103
 142 Funkce main(), wmain() a jiné 103
 143 Abychom nemuseli volit: _tmain() 103
 144 Formální parametry funkce main() a wmain() 103
 145 Formální parametry „funkce“ _tmain() 104
 146 Tradiční jména parametrů funkce main() 104
 147 Typ funkce main() 104
 148 Omezení kladená na funkci main() v C++ 104
 149 Co je startovací kód 104
 150 Parametry příkazové řádky programu 105
 151 S kolika parametry v příkazové řádce byl náš program spuštěn? 105
 152 Jak se jmenuje náš program? 105
 153 Výpis všech parametrů programu 105
 154 Jak na proměnné prostředí 105
 155 Výpis všech proměnných prostředí (nestandardní řešení) 106
 156 Zjištění hodnoty proměnné prostředí 106
 157 Zjištění hodnoty proměnné prostředí v Unicode (nestandardní řešení) 107
 158 Nastavení hodnoty proměnné prostředí (nestandardní řešení) 107
 159 Spouštíme z programu jiný program 107
 160 Kód ukončení programu 108
 161 Předdefinované konstanty pro kód ukončení 108
 162 Když program končí 108
 163 Řádné ukončení programu 108
 164 Spořádané ukončení programu jinde než ve funkci main() 109
 165 Ukončení bez úklidu: _Exit() (C99) 109
 166 Abnormální ukončení programu 109
 167 Abnormální ukončení programu v C++ 109
 168 Měníme funkci, kterou volá terminate() 110
 169 Vlastní úklid při ukončení programu: funkce registrované voláním atexit() 110
 170 Pořadí volání funkcí registrovaných pomocí atexit() 110
 171 Podařila se registrace funkce pomocí atexit()? 110
 172 Kdy se inicializují globální proměnné 110
 173 Jak zajistit včasnou inicializaci objektu? 111

Obsah

K1784.indd 9K1784.indd 9 22.7.2010 7:34:2322.7.2010 7:34:23

10

Deklarace a proměnné 113
 174 Jaký je rozdíl mezi deklarací a definicí 113
 175 Pravidlo jediné definice pro proměnné 113
 176 Informativní deklarace proměnné 113
 177 Definiční deklarace globální proměnné 113
 178 Deklarace lokální automatické proměnné 114
 179 Lokální proměnná, která si pamatuje hodnotu 114
 180 Počítáme, kolikrát byla funkce volána 114
 181 Jak se inicializuje lokální statická proměnná? 115
 182 Co je to registrová proměnná? 115
 183 K čemu je registrová proměnná? 115
 184 Jak deklarovat ukazatel 115
 185 Ukazatel na cokoli 116
 186 Jak deklarovat konstantu 116
 187 Konstanta v jazyce C 116
 188 Konstanta v jazyce C++ 116
 189 Ukazatel na konstantu 117
 190 Konstantní ukazatel 117
 191 Konstantní ukazatel na konstantu 117
 192 Inicializace proměnné v deklaraci 117
 193 Nové jméno pro typ 118
 194 Deklarace ukazatele pomocí jména zavedeného deklarací typedef 118
 195 Deklarace jednorozměrného pole pojmenovaného typu 118
 196 Deklarace vícerozměrného pole 119
 197 Deklarace jednorozměrného pole ukazatelů 119
 198 Deklarace ukazatele na jednorozměrné pole 119
 199 Deklarace proměnné objektového typu s konstruktorem bez parametrů 119
 200 Deklarace proměnné objektového typu s konstruktorem s parametry 120
 201 Co je implicitní int 120
 202 Proměnné, které se mohou měnit „z pozadí“ 120
 203 Označení typu 121

Ukazatele a pole 123
 204 Deklarace jednorozměrného pole s inicializací 123
 205 Jaké prvky má pole? 123
 206 Inicializace pole nulami 123
 207 Čárka na konci seznamu inicializátorů 123
 208 Známe inicializátory, neznáme počet prvků 124
 209 Kolik prvků má pole? 124

Obsah

K1784.indd 10K1784.indd 10 22.7.2010 7:34:2322.7.2010 7:34:23

11

 210 Inicializujeme jen některé prvky (jen C99) 124
 211 Pole s nekonstantním počtem prvků 124
 212 Pole objektového typu 125
 213 Pole objektového typu inicializované skalárními hodnotami 125
 214 Pole objektového typu inicializované instancemi 125
 215 Explicitní volání konstruktoru v inicializaci pole objektového typu 126
 216 Pole s nekonstantním počtem prvků (jen C99) 126
 217 Inicializace vícerozměrného pole 126
 218 První index v deklaraci vícerozměrného pole můžeme někdy vynechat 126
 219 Literál typu pole (jen C99) 127
 220 Přístup k prvkům pole 127
 221 Indexování je symetrické 127
 222 Pole se skoro vždy konvertuje na ukazatel 127
 223 Pole lze přiřadit ukazateli 128
 224 Používáme proměnnou, na kterou ukazuje ukazatel 128
 225 Ukazatel indexujeme jako pole 128
 226 Jak vytvořit ukazatel nikam 129
 227 Adresová aritmetika (aritmetika ukazatelů) 129
 228 Co znamená rovnost nebo nerovnost ukazatelů? 129
 229 Který prvek má vyšší index? 129
 230 Která složka struktury je definována dříve? 129
 231 Chceme s ukazatelem přejít na následující prvek pole 130
 232 Chceme s ukazatelem přejít na předcházející prvek pole 130
 233 Chceme s ukazatelem přejít o m prvků dál 130
 234 O kolik se liší indexy daných prvků? 130
 235 Překopírování obsahu jednorozměrného pole 131
 236 Překopírování obsahu jednorozměrného pole pomocí adresové aritmetiky 131
 237 Kopírování obsahu pole, když se zdrojové a cílové pole nepřekrývá 131
 238 Kopírování obsahu pole, když se zdrojové a cílové pole překrývá 132
 239 První nulový prvek v jednorozměrném poli pomocí adresové aritmetiky 132
 240 První nulový prvek v jednorozměrném poli pomocí indexování 132
 241 První záporný prvek ve dvourozměrném poli pomocí indexování 133
 242 Výpis všech záporných prvků ve dvourozměrném poli pomocí adresové aritmetiky 133
 243 Omezené (restringované) ukazatele v C99 134

Správa paměti 135
 244 Alokace jednoduché proměnné základního typu 135
 245 Alokace jednorozměrného pole pomocí funkce malloc() 135
 246 Alokace jednorozměrného pole s vynulováním 135

Obsah

K1784.indd 11K1784.indd 11 22.7.2010 7:34:2322.7.2010 7:34:23

12

 247 Když malloc() nebo calloc() neuspěje 135
 248 Uvolnění paměti alokované pomocí malloc() nebo calloc() 136
 249 Zvětšení dynamicky alokovaného pole 136
 250 Zmenšení dynamicky alokovaného pole 136
 251 Když funkci realloc() předáme NULL 137
 252 Když realloc() neuspěje 137
 253 Alokace jednoduché proměnné základního typu v C++ 137
 254 Alokace jednoduché proměnné základního typu s inicializací 137
 255 Alokace instance objektového typu 137
 256 Alokace instance objektového typu inicializovaná konstruktorem s parametry 138
 257 Alokace instance objektového typu pomocí malloc() 138
 258 Uvolnění paměti jednoduché proměnné základního typu alokované pomocí new 138
 259 Uvolnění paměti instance objektového typu 139
 260 Alokace hrubé paměti pomocí new 139
 261 Uvolnění paměti alokované pomocí new bez volání destruktoru 139
 262 Když operátor new neuspěje 139
 263 Když nechceme, aby operátor new vyvolával výjimku 140
 264 Alokace instance objektového typu s přetíženým operátorem new 140
 265 Překladač nenašel globální new. Co se děje? 140
 266 Alokace instance objektového typu s přetíženým operátorem new pomocí globálního new 140
 267 Zrušení instance objektového typu s přetíženým operátorem delete globálním delete 141
 268 Alokace jednorozměrného pole základního typu pomocí new 141
 269 Alokace jednorozměrného pole objektového typu pomocí new 141
 270 Alokace pole objektového typu s přetíženým operátorem new 142
 271 Překladač nenašel při alokaci pole globální new. Co se děje? 142
 272 Alokace pole objektového typu s přetíženým operátorem new[] globálním new 142
 273 Zrušení pole objektového typu s přetíženým operátorem delete[] globálním delete[] 143
 274 Vyvolá-li konstruktor alokované instance výjimku 143
 275 Nemíchejme malloc() a new 143
 276 Alokace dvourozměrného pole v jazyce C 143
 277 Alokace dvourozměrného pole neobjektového typu pomocí new 144
 278 Uvolnění pole alokovaného pomocí new 144
 279 Zapomeneme-li hranaté závorky za delete 144

Reference 145
 280 Co je to reference? 145
 281 Deklarace reference 145
 282 Jak jsou reference implementovány? 145
 283 Hlavní omezení kladená na reference 145

Obsah

K1784.indd 12K1784.indd 12 22.7.2010 7:34:2322.7.2010 7:34:23

13

 284 Inicializace nekonstantní reference neobjektového typu 145
 285 Inicializace reference objektového typu 146
 286 Lze změnit odkazovanou proměnnou? 146
 287 Měníme hodnotu proměnné prostřednictvím reference 146
 288 Získáváme adresu odkazované proměnné 146
 289 Zjednodušení zápisu pomocí reference 147
 290 Chceme referenci inicializovat výrazem 147
 291 Reference na pole 147
 292 Reference na funkci 147
 293 Voláme odkazovanou funkci 148
 294 Reference jako složka objektového typu 148

Práce se znaky 149
 295 Znakové typy: v čem se liší C90, C99 a C++ 149
 296 Jakého typu je znakový literál 149
 297 Literál představující úzký netisknutelný znak 149
 298 Přehled řídicích posloupností 149
 299 Literál představující široký znak 150
 300 Co je to Unicode 151
 301 Co jsou vícebajtové znaky 151
 302 Převod širokého znaku na úzký 151
 303 Převod úzkého znaku na široký 152
 304 Lze široký znak reprezentovat jednobajtovým znakem? 152
 305 Máme znak. Je to číslice? (C) 152
 306 Máme znak. Je to číslice? (C++) 153
 307 Máme úzký znak. Je to písmeno? (C) 153
 308 Máme široký znak. Je to písmeno? (C) 154
 309 Máme znak. Je to písmeno? (C++) 154
 310 Jde o malé písmeno? (C) 154
 311 Jde o malé písmeno? (C++) 155
 312 Klasifikace úzkých znaků – přehled 155
 313 Klasifikace znaků při jiném lokálním nastavení (C++) 156
 314 Převod znaků na malá písmena 156
 315 Převod znaků na malá písmena při jiném lokálním nastavení (C++) 156
 316 Převod znaků na velká písmena 157
 317 Převod znaků na velká písmena při jiném lokálním nastavení (C++) 157
 318 Převod mezi malými a velkými písmeny nemusí být jednoznačný 158
 319 Co jsou to trigrafy 158

Obsah

K1784.indd 13K1784.indd 13 22.7.2010 7:34:2322.7.2010 7:34:23

14

Znakové řetězce (pole znaků) 159
 320 Hlavičkové soubory pro široké znaky 159
 321 Řetězcová konstanta 159
 322 Co je to řetězcová konstanta? 159
 323 Inicializace znakového pole řetězcem 159
 324 Když vynecháme počet prvků 160
 325 Spojování řetězcových konstant (všechny verze C a C++) 160
 326 Spojování řetězcových konstant (od C90 dále) 160
 327 Spojování řetězcových konstant vytvořených makry 160
 328 Speciální znaky v řetězcové konstantě 161
 329 Jak deklarovat ukazatel na řetězec 161
 330 Pozor na neinicializované ukazatele 161
 331 Inicializace pole řetězců 162
 332 Jak zjistit délku řetězce 162
 333 Jak přistupovat ke znakům řetězce 162
 334 Kopírování řetězců 162
 335 Kopírujeme nejvýše n znaků 163
 336 Kopírujeme pole znaků, která se překrývají 163
 337 Spojování řetězců 163
 338 První výskyt znaku v řetězci 164
 339 První výskyt znaku ze zadané množiny 164
 340 První výskyt podřetězce 165
 341 Rozklad řetězce na slova 165
 342 Kolik musíme projít znaků, než narazíme na zadaný znak? 166
 343 Lexikografické porovnávání řetězců 166
 344 Abecední porovnávání řetězců podle lokálních zvyklostí 166
 345 Čtení celého čísla z řetězce úzkých znaků 167
 346 Čtení celého čísla z řetězce širokých znaků 167
 347 Čtení reálného čísla z řetězce 167
 348 Převod řetězce na celočíselnou hodnotu 168
 349 Převod řetězce na číselnou hodnotu jiného typu než int 168
 350 Chceme vědět, kde převod na int skončil 168
 351 Chceme vědět, kde skončil převod na jiný celočíselný typ 168
 352 Chceme vědět, kde skončil převod na reálný typ 169
 353 Převod řetězce širokých znaků na číslo 169
 354 Převod z jiných číselných soustav 169
 355 Převedení čísla na řetězec úzkých znaků 170
 356 Převedení čísla na řetězec širokých znaků 170

Obsah

K1784.indd 14K1784.indd 14 22.7.2010 7:34:2322.7.2010 7:34:23

15

 357 Převod celého čísla na řetězec – nestandardní řešení 170
 358 Další nestandardní funkce pro převod čísel na řetězec 171
 359 Zápis celého čísla v zadané soustavě (nestandardní řešení) 171
 360 Caesarova šifra (jednoduchá transformace řetězce) 171
 361 Převod úzkého řetězce na široký 172
 362 Převod širokého řetězce na úzký 172
 363 Převod znaků v řetězci na velká písmena 173
 364 Převod znaků v řetězci na malá písmena 173
 365 Transformace řetězce na místě 174

Znakové řetězce (typ basic_string<>) 175
 366 Třídy std::string a std::wstring a dokumentace k nim (C++) 175
 367 Třída string je kontejner ze STL 175
 368 Zápis řetězce do proudu 175
 369 Prázdná instance třídy string 176
 370 Inicializace instance typu string polem znaků 176
 371 Kolik znaků řetězec pojme? 176
 372 Zvětšujeme kapacitu řetězce 176
 373 Inicializace instance typu string opakovaným znakem 176
 374 Převod instance typu string na pole typu char 177
 375 Inicializace pole řetězců typu string 177
 376 Délka řetězce typu string 177
 377 Je řetězec prázdný? 177
 378 Přístup ke znakům řetězce 178
 379 Nový obsah instance typu string 178
 380 Nový obsah instance typu string: opakovaný znak 178
 381 Spojování řetězců typu string nebo wstring 178
 382 Spojujeme řetězce, aniž bychom je měnili 179
 383 Zkracujeme řetězec 179
 384 Prodlužujeme řetězec 179
 385 Kopírujeme řetězec do pole 180
 386 První výskyt znaku v řetězci 180
 387 První výskyt podřetězce 180
 388 První výskyt znaku z dané množiny 181
 389 První výskyt znaku, který nepatří do dané množiny 181
 390 Poslední výskyt znaku v řetězci 181
 391 Poslední výskyt znaku, který nepatří do dané množiny 182
 392 Bylo hledání úspěšné? 182
 393 Vložení nového znaku nebo podřetězce do řetězce 182

Obsah

K1784.indd 15K1784.indd 15 22.7.2010 7:34:2322.7.2010 7:34:23

16

 394 Připojení znaku na konec řetězce 183
 395 Jak získat podřetězec 183
 396 Převod typu string na wstring 183
 397 Převod typu wstring na string 184
 398 Převod řetězce na velká nebo pouze malá písmena 184
 399 Kopie řetězce obsahující pouze velká nebo pouze malá písmena 185
 400 Lexikografické porovnávání řetězců 185
 401 Abecední porovnání řetězců 185
 402 Prohození obsahu dvou řetězců 186

Funkce a ukazatele na ně 187
 403 Co je to funkce? 187
 404 Parametry funkce 187
 405 Co může funkce vracet 187
 406 Co je kontrakt funkce 187
 407 Příklad kontraktu 188
 408 Princip jediné odpovědnosti 188
 409 Příklad příliš široké zodpovědnosti: funkce realloc() 188
 410 Definice a deklarace 188
 411 Prototyp funkce bez parametrů – C vs. C++ 189
 412 Statické a externí funkce 189
 413 Vložené funkce (inline) 189
 414 Vložené funkce nejsou statické (C++) 190
 415 Vložené funkce v jazyce C 190
 416 Pravidlo jediné definice 190
 417 Předávání parametrů funkcím hodnotou 190
 418 Chceme změnit parametr: předávání ukazatele 190
 419 Chceme změnit parametr: předávání odkazem (jen C++) 191
 420 Ukazatelem, nebo odkazem? 191
 421 Předávání pole jako parametru funkce 191
 422 Funkce svůj parametr nemění: ukazatel na konstantu 192
 423 Konstantní reference jako parametr 192
 424 Ukazatel na funkci 193
 425 Konstanta typu ukazatele na funkci 193
 426 Volání funkce zadané ukazatelem 193
 427 Funkce jako parametr funkce 194
 428 Funkce vracející ukazatel 194
 429 Funkce vracející referenci (pouze C++) 194
 430 Na co si dát pozor při deklaraci referenční funkce 194

Obsah

K1784.indd 16K1784.indd 16 22.7.2010 7:34:2422.7.2010 7:34:24

17

 431 Funkce vracející řetězec 195
 432 Co by funkce neměla vracet 195
 433 Když má funkce příliš mnoho parametrů 195
 434 Když překladač nezná typy parametrů 196
 435 Funkce s proměnným počtem parametrů: výpustka 196
 436 Jak se předávají parametry na místě výpustky 196
 437 Jak pracujeme s parametry předanými výpustkou 197
 438 Příklad funkce s výpustkou 197
 439 Nepoužitý parametr (jen C++) 197
 440 Přetěžování funkcí (jen C++) 198
 441 Kdy přetěžovat funkce? 198
 442 Implicitní hodnoty parametrů 199
 443 Volání funkce s implicitními hodnotami parametrů 199
 444 Pravidla pro implicitní hodnoty parametrů 199
 445 Funkce podle Kernighana a Ritchieho 200
 446 Příklad funkce podle Kernighana a Ritchieho 200
 447 Co je implicitní int 200
 448 Funkce z jazyka C v C++ 200
 449 Funkce v C++ se jménem podle pravidel jazyka C 201
 450 Zacházení se jmény funkcí v C a v C++: pohled pod pokličku 201
 451 Příklad zdobení jmen v C++ 201
 452 Volací konvence (není součástí standardu) 202
 453 Standardní volací konvence jazyka C 202
 454 Další volací konvence 202
 455 Funkce zná své jméno (jen C99) 203

Preprocesor a makra 205
 456 Podmíněný překlad 205
 457 #elif místo #else #if 205
 458 Co může být v podmínce v direktivě #if? 205
 459 Test, zda je definováno podmínkové jméno 206
 460 Zkratky pro #if defined 206
 461 Kód překládaný jen v C++ 206
 462 Zdrojový soubor, který vyžaduje C++ 207
 463 Varování: direktiva #warn (C99) 207
 464 Platnost podmínkového jména 207
 465 Zrušení podmínkového jména 207
 466 Direktiva pro ozdobu: # 208
 467 Manifestační konstanta (makro bez parametrů) 208

Obsah

K1784.indd 17K1784.indd 17 22.7.2010 7:34:2422.7.2010 7:34:24

18

 468 Proč používat manifestační konstanty 208
 469 Proč nepoužívat manifestační konstanty (v C++) 208
 470 Jak definovat makro s parametry 208
 471 Když se definice makra nevejde na jeden řádek 209
 472 Makro jako náhrada funkce 209
 473 Proč používat makra 209
 474 Proč nepoužívat makra, ale funkce inline 210
 475 Makra je třeba pečlivě závorkovat 210
 476 Parametr makra by se měl vyhodnocovat jen jednou 210
 477 Vytvoření řetězce v makru 211
 478 Makro by nemělo končit středníkem 211
 479 Spojování symbolů v makru 211
 480 Makra s proměnným počtem parametrů (jen C99) 212
 481 Jak zjistit verzi Unicode (C99) 212
 482 Datum a čas překladu 213
 483 Konvence pro pojmenování maker 213

Celá čísla 215
 484 Co všechno je celé číslo 215
 485 Celočíselné typy v C90 a v C++ 215
 486 Alternativní jména celočíselných typů 215
 487 Základní celočíselné typy v C99 215
 488 Osmibajtová celá čísla v C90 a v C++ 216
 489 Zobrazení celých čísel bez znaménka v paměti 216
 490 Zobrazení celého čísla se znaménkem v paměti 216
 491 Malý nebo velký endián 216
 492 Rozsahy celočíselných typů 217
 493 Minimální rozsah celočíselných typů 217
 494 Je jeden celočíselný typ int a ty ostatní jsou od něj odvozeny… 217
 495 Různé pohledy na celá čísla (C99) 218
 496 Celočíselné typy s přesně danou šířkou (C99) 218
 497 Celočíselné typy, které mají alespoň udanou šířku (C99) 218
 498 Nejrychlejší celočíselné typy, které mají alespoň udanou šířku (C99) 218
 499 Celočíselné typy, do nichž lze uložit ukazatel (C99) 219
 500 Celočíselné typy s největší možnou šířkou (C99) 219
 501 Jak zapsat celočíselný literál 219
 502 Přípony celočíselných literálů 219
 503 Jakého typu je desítková celočíselná konstanta? 220

Obsah

K1784.indd 18K1784.indd 18 22.7.2010 7:34:2422.7.2010 7:34:24

19

 504 Jakého typu je osmičková nebo šestnáctková celočíselná konstanta? 220
 505 Konstanta typu short nebo unsigned short 221
 506 Meze základních celočíselných typů v C 221
 507 Meze dalších celočíselných typů 221
 508 Meze celočíselných typů v C++ 222
 509 Co je to celočíselné přetečení 222
 510 Absolutní hodnota celého čísla 222
 511 Je číslo liché? 223
 512 Je k-tý bit proměnné nastaven? 223
 513 Nastavení k-tého bitu proměnné 223
 514 Počet nastavených bitů v proměnné 223
 515 Jak bezpečně sečíst dvě nezáporná čísla 224
 516 Nemíchejme typy se znaménkem a bez něj 224

Reálná čísla 225
 517 Datové typy pro reálná čísla 225
 518 Reprezentace a aritmetika reálných čísel 225
 519 Vyhovuje daný datový typ standardu IEEE 754? 225
 520 Reálný literál 225
 521 Typ reálného literálu 226
 522 Zjišťujeme rozsah reálných typů 226
 523 Zjišťujeme rozsah reálných typů v C++ 226
 524 Kolik platných desítkových cifer má daný typ? 226
 525 Kolik bitů mantisy má daný typ? 227
 526 Jaký je rozsah exponentu daného typu? 227
 527 Když k číslu a přičtu b, změní se číslo a? 227
 528 Jaké nejmenší číslo mohu přičíst k 1, abych dostal číslo jiné než 1? 228
 529 Jaké nejmenší číslo mohu přičíst k x, abych dostal číslo jiné než x? 228
 530 Když sečtu deset desetin, dostanu 1? 228
 531 Komutativní a asociativní zákon nemusí platit 228
 532 Porovnávání reálných čísel 229
 533 Rozumnější porovnání 229
 534 Odložená volba typu reálných čísel 230
 535 Známe strany a počítáme úhly v pravoúhlém trojúhelníku 230
 536 Když známe obě odvěsny, je lepší atan2() 230
 537 Jak pracovat s logaritmy 230
 538 Logaritmus o libovolném základu 231
 539 Mocnina a exponenciální funkce 231

Obsah

K1784.indd 19K1784.indd 19 22.7.2010 7:34:2422.7.2010 7:34:24

20

 540 Goniometrické a hyperbolické funkce pro typ double 231
 541 Zaokrouhlování a absolutní hodnota pro typ double 231
 542 Běžné matematické funkce pro ostatní reálné typy 232
 543 Co je to strojové nekonečno 232
 544 Obsahuje tato implementace strojové nekonečno? 232
 545 Jak získat strojové nekonečno 233
 546 Když je výsledek matematické funkce nekonečný 233
 547 Co jsou to denormální čísla 233
 548 Podporuje tento typ denormální čísla? (C++) 234
 549 Je daný výsledek denormální, tedy méně přesný? 234
 550 Co je to NaN 234
 551 NaN mohou vracet i naše vlastní funkce 234
 552 Je to NaN? 234
 553 Klasifikace reálných čísel (C99) 235

Příkazy 237
 554 Potřebujeme několik příkazů na místě, kde smí být jeden 237
 555 Nechceme žádný příkaz na místě, kde má nějaký být 237
 556 Deklarace a příkazy v bloku v C90 a starších 237
 557 Deklarace a příkazy v bloku v C99 a v C++ 237
 558 Výraz jako příkaz 238
 559 Deklarace je v C++ příkaz 238
 560 Chceme provést akci, jen když je splněna podmínka 238
 561 Rozhodování mezi dvěma alternativami (příkaz if) 239
 562 Příkaz vnořený do if tvoří vždy blok 239
 563 Ke kterému if patří to else? 239
 564 V podmínce můžeme deklarovat proměnnou (jen C++) 240
 565 Větvení programu podle většího počtu hodnot (příkaz switch) 240
 566 Rozdělení příkazu switch na alternativy (příkaz break) 240
 567 Příkaz switch nebývá přehledný 241
 568 Náhrada příkazu switch polem 241
 569 Náhrada příkazu switch polymorfizmem 242
 570 Opakujeme skupinu příkazů: cyklus 242
 571 Tělo cyklu je blok 242
 572 Testujeme podmínku před vstupem do těla cyklu 242
 573 Zjišťujeme počet nenulových prvků pole (cyklus while) 243
 574 V podmínce příkazu while můžeme deklarovat proměnnou (jen C++) 243
 575 Čteme znaky z klávesnice až po zadaný znak (cyklus do-while) 243
 576 Jak funguje příkaz for 244

Obsah

K1784.indd 20K1784.indd 20 22.7.2010 7:34:2422.7.2010 7:34:24

21

 577 V inicializaci příkazu for můžeme deklarovat proměnnou (C99 a C++) 244
 578 Řetězec pozpátku (deklarace několika proměnných v inicializaci) 245
 579 Co můžeme použít jako podmínku 245
 580 Nekonečný cyklus 245
 581 Cyklus s podmínkou uprostřed (jak předčasně opustit cyklus) 246
 582 Nedokončený průchod cyklem (příkaz continue) 246
 583 Příkaz skoku (goto) 246
 584 Proč nepoužívat příkaz goto 247
 585 Tolerované použití příkazu goto 247
 586 Návrat z funkce (příkaz return) 247
 587 Příkaz asm (jen C++) 247
 588 Příkaz asm ve Visual C++ a v C++Builderu 248

Výrazy a operátory 249
 589 Každý operátor má svou prioritu 249
 590 Jaké existují úrovně priority 249
 591 Operátor má také asociativitu 249
 592 Neváhejme používat závorky 250
 593 Priorita a asociativita neurčuje pořadí vyhodnocování operandů 250
 594 Kdy je pořadí vyhodnocování pevně dáno 250
 595 Když použijeme operátor ++ nebo -- dvakrát na stejnou proměnnou 251
 596 Co jsou to sekvenční body 251
 597 Přiřazení je výraz 251
 598 Složené přiřazovací operátory 252
 599 Přiřazení vs. porovnání 252
 600 Přístup k zastíněné globální proměnné (C++) 253
 601 Zjišťujeme velikost proměnné nebo typu 253
 602 Operátor sizeof vyhodnocuje zpravidla překladač 253
 603 Volání funkce 254
 604 Nejdřív si připravíme data, pak vyhodnotíme podmínku (operátor čárka) 254
 605 Unární aritmetické operátory a typ výsledku 255
 606 Binární aritmetické operátory a typ výsledku v C++ a v C90 255
 607 Binární aritmetické operátory a typ výsledku v C99 256
 608 Jak se určí typ aritmetického výrazu 256
 609 Výsledky nás mohou překvapit 256
 610 Někdy neplatí asociativní ani komutativní zákon 257
 611 Jak na přetypování v jazyce C 257
 612 Jak na přetypování v C++ 257

Obsah

K1784.indd 21K1784.indd 21 22.7.2010 7:34:2422.7.2010 7:34:24

22

Výčtové typy 259
 613 Výčtový typ pro dny v týdnu – nejjednodušší deklarace 259
 614 Deklarace proměnné výčtového typu 259
 615 Proměnnou lze deklarovat v deklaraci typu 259
 616 Když nechceme v jazyce C psát enum 259
 617 Co jsou to výčtové konstanty 260
 618 Když nám implicitně přidělené hodnoty konstant nevyhovují 260
 619 Výčtovou konstantu můžeme definovat pomocí předchozí konstanty 260
 620 Výčtový typ pro příznaky 260
 621 Jména výčtových typů 261
 622 Čárka na konci seznamu konstant 261
 623 Výčtový typ v programu 261
 624 Výčtový typ v C a v C++: Hlavní rozdíl 262
 625 Jaké hodnoty může obsahovat proměnná výčtového typu 262
 626 Anonymní výčtový typ 262
 627 Výčtový typ jako náhrada konstanty 263

Struktury a unie 265
 628 Skupina proměnných jako jeden celek (struktura) 265
 629 Proměnné sdílejí místo v paměti 265
 630 Deklarace struktury 265
 631 Deklarace unie 266
 632 Jméno struktury nebo unie v C a v C++ 266
 633 Když nechceme v jazyce C psát struct nebo union 266
 634 Když použijeme typedef, můžeme jmenovku vynechat 267
 635 V deklaraci typu můžeme deklarovat proměnnou 267
 636 Když dvě struktury odkazují na sebe navzájem 267
 637 Přístup ke složkám struktur a unií 268
 638 Ukazatel na strukturu nebo unii 268
 639 Inicializace struktury 268
 640 Inicializace unie 268
 641 Inicializace struktury v C99 269
 642 Inicializace unie v C99 269
 643 Literál typu struktura nebo unie (jen C99) 269
 644 Uložení struktury v paměti, velikost struktury 270
 645 Jak zjistit velikost unie 270
 646 Práce s jednotlivými bity (bitová pole) 270
 647 Uložení bitových polí v paměti 271

Obsah

K1784.indd 22K1784.indd 22 22.7.2010 7:34:2422.7.2010 7:34:24

23

 648 K čemu je bitové pole 271
 649 Bitové pole nemusí mít jméno 271
 650 Bitové pole nulové šířky 271
 651 Co nelze s bitovými poli dělat 271
 652 Proměnné, které sdílejí místo v paměti (anonymní unie, jen C++) 272

Objektový typ a jeho deklarace 273
 653 Co je to třída 273
 654 Obecné a speciální pojmy a jejich model v programu 273
 655 Objektově orientovaný program 273
 656 S daty pracujeme zásadně pomocí metod 274
 657 Deklarace třídy bez předků 274
 658 V deklaraci typu lze deklarovat instance 274
 659 Příklad: třída cplx 275
 660 Vytvoření instance 275
 661 Použití složek 276
 662 Jak vyjádřit délku pole, které je složkou třídy 276
 663 Právo na přístup ke složkám 277
 664 Význam specifikací přístupu 277
 665 Výjimka z přístupových práv: přátelé 277
 666 Co je to rozhraní třídy 278
 667 Přístupové metody a jejich jména 278
 668 K čemu jsou dobré přístupové metody 278
 669 Datové složky instancí 279
 670 Metody instancí 279
 671 Jak metoda ví, se kterou instancí pracuje? 279
 672 Metody, které lze použít pro konstantní instance 280
 673 Datové složky třídy 280
 674 Deklarace datové složky třídy jako celku (statické datové složky) 281
 675 Použití statické datové složky mimo její třídu 281
 676 Statické konstantní složky 282
 677 Význačné hodnoty jako statické datové složky 282
 678 Metody třídy jako celku (statické metody) 282
 679 Statické metody nemají this 283
 680 Volání statické metody 283
 681 Také konstruktor je metoda třídy jako celku 283
 682 Metoda definovaná v těle je inline 284
 683 V metodě používáme složky i metody téže instance bez kvalifikace 284

Obsah

K1784.indd 23K1784.indd 23 22.7.2010 7:34:2422.7.2010 7:34:24

24

 684 Ve statické metodě nelze používat datové složky instancí bez kvalifikace 284
 685 Typ jako složka třídy 284
 686 Vnořené a obklopující třídy jsou si cizí 285
 687 Třída je obor viditelnosti 285
 688 Vnořená třída je v oboru obklopující třídy 285
 689 Šablona jako složka třídy 286
 690 Některé metody vytvoří překladač sám 286
 691 Předběžná deklarace třídy 286
 692 Struktura jako objektový typ 286
 693 Unie jako objektový typ 287
 694 Třída definovaná v těle metody nebo funkce (lokální třída) 287
 695 Velikost instance 287
 696 Měnitelné složky konstant 288
 697 Deklarovaná, ale nedefinovaná metoda 288

Vytvoření instance 289
 698 Deklarace konstruktoru 289
 699 Omezení kladená na konstruktor 289
 700 Lze instanci inicializovat jako neobjektovou strukturu? 289
 701 Inicializační část konstruktoru 290
 702 Inicializační část konstruktoru není povinná 290
 703 V jakém pořadí inicializace probíhají 290
 704 Volání konstruktoru složky 291
 705 Konstantní a referenční složky 291
 706 Deklarace instance znamená volání konstruktoru 291
 707 Konstruktor nelze volat jako ostatní metody 292
 708 Překladač si může vytvořit konstruktor sám 292
 709 Kdy si překladač konstruktor nevytvoří 292
 710 Konstruktor bez parametrů, konstruktor s jedním parametrem 293
 711 Automatické konverze pomocí konstruktoru 293
 712 Konverzní konstruktor 293
 713 Explicitní konverze pomocí konstruktoru 293
 714 Když nechceme, aby konstruktor sloužil k implicitním konverzím 294
 715 Parametrem konstruktoru je délka pole 294
 716 Kopírovací konstruktor 294
 717 Explicitní vytvoření instance 295
 718 Optimalizace vracené hodnoty 295
 719 Konstruktor nemůže volat jiný konstruktor 295

Obsah

K1784.indd 24K1784.indd 24 22.7.2010 7:34:2422.7.2010 7:34:24

25

 720 Dva konstruktory sdílí část kódu: jak se neopakovat 296
 721 V několika metodách se opakují stejné úvodní a závěrečné operace (hlídka) 296
 722 Dynamická instance 297
 723 Explicitní volání konstruktoru pro dané místo 297
 724 Jak zakázat vytváření instancí všem 297
 725 Jak zakázat vytváření instancí klientskému programátorovi 298
 726 Co je to tovární metoda 298
 727 Konstruktor a výjimky 298
 728 „Konstruktory“ základních typů (pseudokonstruktory) 298

Kopírování instancí 299
 729 Mělká a hluboká kopie 299
 730 Instance třídy obsahující dynamické pole 299
 731 Vytvoření nové instance, která je kopií existující instance 299
 732 Volání kopírovacího konstruktoru 299
 733 Inicializace instance výrazem jiného typu 300
 734 Když do hry s konstruktory vstoupí přístupová práva 300
 735 Překladač může optimalizovat 301
 736 Implicitní kopírovací konstruktor 301
 737 Kdy překladač nevytvoří kopírovací konstruktor 301
 738 Kopírovací přiřazovací operátor 301
 739 Typický problém, když instance obsahuje ukazatel na pole 302
 740 Implicitní přiřazovací operátor 303
 741 Kdy překladač nevytvoří přiřazovací operátor 303
 742 Přiřazovací operátor by měl vracet *this 303
 743 Třída vektor: příklad deklarace přiřazovacího operátoru 303
 744 Pole proměnné délky, chybná implementace 304
 745 Rovnost při přiřazování 304
 746 Ochrana proti přiřazení sebe sobě 305
 747 Jaké problémy mohou nastat, když kopírování hodnot může vyvolat výjimku 305
 748 Jak zvládnout možné výjimky při kopírování dat 306
 749 Příklad transakčního kopírování: vektor 306
 750 Jak zabránit kopírování 306
 751 Předávání parametrů objektových typů hodnotou 307
 752 Vracení výsledku funkce 307

Zánik instance 309
 753 Co je to destruktor 309

Obsah

K1784.indd 25K1784.indd 25 22.7.2010 7:34:2522.7.2010 7:34:25

26

 754 Deklarace destruktoru 309
 755 Implicitní destruktor 309
 756 Kdy překladač nedokáže implicitně definovat destruktor 309
 757 Implicitní volání destruktoru 310
 758 Explicitní volání destruktoru 310
 759 Destruktor může být virtuální 310
 760 Omezení kladená na destruktor 310
 761 Proč by se z destruktoru neměly šířit výjimky 310
 762 Jak dlouho žije lokální automatická instance 311
 763 Jak dlouho žije globální instance 311
 764 Jak dlouho žije lokální statická instance 311
 765 Jak dlouho žije dynamická instance 311
 766 Jak dlouho žijí pomocné instance 311
 767 Jak dlouho žijí pomocné instance, které slouží k inicializaci referencí 312
 768 Jak dlouho žije pomocná proměnná vytvořená v inicializační části konstruktoru 312
 769 V jakém pořadí se volají destruktory složek 313
 770 „Destruktory“ vestavěných typů (pseudodestruktory) 313
 771 Je destruktor volán v době hledání obsluhy výjimky? 313

Dědění a polymorfizmus 315
 772 Dědění neboli specializace 315
 773 Potomek může zastoupit předka 315
 774 Instance má několik typů 315
 775 Vícenásobné dědění 315
 776 Deklarace třídy s předky 316
 777 Kdo může být předkem 316
 778 Které metody se nedědí 316
 779 Volání konstruktoru předka 317
 780 Specifikátor přístupu ve specifikaci předků 317
 781 Třída je obor viditelnosti 318
 782 Zastínění zděděné metody 318
 783 Jak se dovoláme zastíněné metody 318
 784 Jak zabráníme zastínění metody předka 319
 785 Zveřejnění chráněné metody předka 319
 786 Přiřazení potomka předkovi („ořezání dat“) 320
 787 Přiřazení ukazatele na potomka ukazateli na předka 320
 788 Časná a pozdní vazba 321
 789 Jak deklarovat metodu s pozdní vazbou 321

Obsah

K1784.indd 26K1784.indd 26 22.7.2010 7:34:2522.7.2010 7:34:25

27

 790 Jak překrýt virtuální metodu předka 321
 791 Kdy se uplatňuje pozdní vazba 322
 792 Volání virtuální metody předka 322
 793 Polymorfní třída 322
 794 Potřebujeme, aby třída byla polymorfní 323
 795 Kreslení grafického objektu: abstraktní metoda, abstraktní třída 323
 796 Deklarace abstraktní metody 323
 797 Omezení kladená na abstraktní třídy 324
 798 Čistě virtuální funkce může mít definici 324
 799 Potřebujeme, aby třída byla abstraktní 324
 800 Různé druhy metod ve společném předkovi 325
 801 Přetypování ukazatele na potomka na ukazatel na předka 325
 802 Konflikty jmen v odvozených třídách 326
 803 Pozdní vazba: pohled pod pokličku 326
 804 Volání virtuálních metod z konstruktorů a destruktorů 327
 805 Co se děje při konstrukci a destrukci instance polymorfní třídy 328
 806 Virtuální dědění 328
 807 Volání konstruktoru virtuálního předka 329
 808 Pořadí volání konstruktorů předků při virtuálním dědění 330
 809 Přetypování na potomka 330

Objektový návrh 331
 810 Třídy a jejich vztahy 331
 811 Co jsou to návrhové vzory 331
 812 Proč využívat skládání 331
 813 Co je to rozhraní 331
 814 Rozhraní v C++ 332
 815 Úsečka jako potomek bodu? 332
 816 Technické dědění 332
 817 Je dědění v tomto případě vhodné? 333
 818 Třídy vyhovují testu JE – MÁ. Stačí to? 333
 819 Substituční princip Barbary Liskovové 333
 820 Přetížená třída 334
 821 Princip jediné zodpovědnosti 334
 822 Příliš mnoho tříd 334
 823 Když nechceme zveřejnit konstruktory (tovární metoda) 335
 824 Když nechceme, aby od naší třídy bylo možno odvodit potomka 335
 825 Chceme jedinou instanci 336

Obsah

K1784.indd 27K1784.indd 27 22.7.2010 7:34:2522.7.2010 7:34:25

28

 826 Zásobník jako potomek seznamu? 336
 827 Jak použít adaptér 336
 828 Oddělujeme rozhraní od implementace 337
 829 Implementace stromu: schematický příklad mostu 337
 830 Nechceme být vázáni na jedinou implementaci 338
 831 Kontejner a alokace paměti 338
 832 Oddělujeme kontejner od algoritmu 339

Přetěžování operátorů 341
 833 Co je to přetěžování operátorů 341
 834 Které operátory nelze přetěžovat 341
 835 Operátory, které lze přetěžovat jen jako metody 341
 836 Operátory new a delete a ostatní operátory 341
 837 Přetěžování operátorů a srozumitelnost programu 341
 838 Přetěžování operátorů: základní vodítka 342
 839 Jak přetěžujeme binární operátory 342
 840 Jak přetěžujeme unární operátory 343
 841 Když překladač uvidí operátor 343
 842 Použití operátoru 343
 843 Třída cplx pro příklady 343
 844 Sčítání komplexních čísel 344
 845 Operátor jako metoda: Operandy nejsou rovnocenné 344
 846 Chceme, aby operandy byly rovnocenné 344
 847 Sčítání komplexních čísel bez deklarace friend 345
 848 Když je rychlost důležitá, definujeme další verzi operátoru 345
 849 Operátory ++ a -- 346
 850 Co je „prefixovost“ a „postfixovost“ operátorů ++ a -- 346
 851 Prefixový operátor ++ pro výčtový typ 347
 852 Postfixový operátor ++ pro výčtový typ 347
 853 Unární minus pro komplexní čísla 347
 854 Unární plus pro komplexní čísla 347
 855 Chovají se přetížené operátory stejně jako standardní operátory? 348
 856 Přiřazovací operátor nemusí jen kopírovat 348
 857 Jak je to s operátory @= 349
 858 Někdy je lepší definovat nejprve @= a teprve pak operátor @ 349
 859 Chceme indexovat instanci 350
 860 Přístup ke složkám komplexního čísla pomocí indexů 350
 861 Přístup ke složkám komplexní konstanty pomocí indexů 350

Obsah

K1784.indd 28K1784.indd 28 22.7.2010 7:34:2522.7.2010 7:34:25

29

 862 Operátor volání funkce 351
 863 Přístup k prvkům matice: volání funkce místo indexování 351
 864 Konverzní operátor (konverzní funkce) 352
 865 Konverze komplexního čísla na reálné 352
 866 Operátor -> 352
 867 Chytrý ukazatel 353
 868 Jak přetížit operátor new pro alokaci jedné instance 353
 869 Jak přetížit operátor new pro alokaci pole 353
 870 Globální new lze nahradit 354
 871 Jak přetížit operátor delete pro uvolnění jedné instance 354
 872 Jak přetížit operátor delete pro uvolnění pole instancí 355
 873 Globální delete lze nahradit 355
 874 Rozdíl mezi použitím operátoru a voláním operátorové funkce 356
 875 Alokace instance 356
 876 Alokace pole 356
 877 Použití třídního new a delete 357
 878 Použití globálního new a delete 357
 879 Když opravdu chceme nahradit globální new 357
 880 Náhrada globálního delete 358
 881 Operátor new s dodatečnými parametry 358
 882 Operátor delete s dodatečnými parametry 359

Zpracování chybových stavů 361
 883 Dlouhý skok v jazyce C 361
 884 Proměnná pro záznam stavu prostředí v místě návratu 361
 885 Místo, kam se chceme vrátit 361
 886 Vlastní dlouhý skok 362
 887 Co dlouhý skok umí a co ne 362
 888 Návratové hodnoty indikující chybu 362
 889 Jak používat proměnnou errno 363
 890 Samotná kontrola errno nestačí 363
 891 Co se vlastně stalo 363
 892 Co je to výjimka v C++ 363
 893 Pouze synchronní výjimky 364
 894 Třídy pro přenos informací o výjimce 364
 895 Terminologické zmatky 365
 896 Logické a běhové chyby 365
 897 Další třídy výjimek 365

Obsah

K1784.indd 29K1784.indd 29 22.7.2010 7:34:2522.7.2010 7:34:25

30

 898 Vyvolání výjimky 366
 899 Šíření výjimky 366
 900 Úklid zásobníku 366
 901 Zachycení a ošetření výjimky 367
 902 Rozdělení kódu na normální běh a obsluhu chyb 367
 903 Pořadí obsluh 368
 904 Chceme zachytit všechny výjimky 368
 905 Obsluha se hledá podle typu, ale bez konverzí 368
 906 Bližší informace o výjimce 369
 907 Částečné ošetření výjimky 369
 908 Specifikace výjimek v hlavičce funkce 369
 909 Když se z funkce rozšíří neočekávaná výjimka 370
 910 Funkce, kterou volá unexpected() 370
 911 Když je celé tělo funkce jeden příkaz try 371
 912 Inicializační část konstruktoru a výjimky 371
 913 Výjimky, konstruktory a destruktory 371
 914 Specifikace výjimek a šablony 372
 915 Výjimka v konstruktoru složky 372
 916 Výjimka při alokaci dynamické instance 372
 917 Úniky paměti při výjimkách 373
 918 Automatické ukazatele 373
 919 Automatický ukazatel a výjimky 374

Jmenné prostory 375
 920 Deklarace jmenného prostoru 375
 921 Knihovny umísťujeme do jmenných prostorů 375
 922 Deklaraci jmenného prostoru můžeme rozdělit 375
 923 Přístup k součástem jmenných prostorů 375
 924 Uvnitř jmenného prostoru nemusíme kvalifikaci používat 376
 925 Jak se dovoláme proměnné, která neleží v prostoru jmen 376
 926 Uvnitř jmenného prostoru stačí deklarace 377
 927 Jiné jméno jmenného prostoru 377
 928 Když nechceme psát zdlouhavé kvalifikace (deklarace using) 377
 929 Zpřístupňujeme celý jmenný prostor 378
 930 Direktiva using je tranzitivní 378
 931 Také jména zpřístupněná deklarací using se direktivou using „pošlou dál“ 379
 932 Anonymní jmenné prostory 380
 933 Skrýváme jméno a nechceme použít klíčové slovo static 380
 934 Jak překladač hledá volanou funkci nebo operátor 380

Obsah

K1784.indd 30K1784.indd 30 22.7.2010 7:34:2522.7.2010 7:34:25

31

 935 Princip rozhraní 381

Šablony 383
 936 Šablony jako lepší makra 383
 937 Definice šablony volné funkce 383
 938 Deklarace šablony volné funkce 383
 939 Formální parametry šablony 384
 940 Šablonové parametry šablony funkce 384
 941 Skutečné parametry šablony 384
 942 Implicitní vytvoření instance šablony funkce 385
 943 Šablona nenahrazuje prototyp 385
 944 Jak zavolat šablonovou funkci s parametry jiného typu 386
 945 Explicitní vytvoření instance šablony funkce 386
 946 Přetěžování šablon funkcí 386
 947 Specializace šablony volné funkce 387
 948 Ukazatel na instanci šablony 387
 949 Šablona objektového typu 387
 950 Použití šablonových parametrů šablony objektového typu 388
 951 Instance šablony objektového typu 388
 952 Implicitní hodnoty parametrů šablony 388
 953 Jeden parametr lze použít jako implicitní hodnotu dalšího 389
 954 Instance šablony jako parametr jiné šablony 389
 955 Šablony metod 390
 956 Šablona konstruktoru 390
 957 Statická datová složka 391
 958 Které součásti se vytvoří, když se vytvoří instance šablony třídy 391
 959 Slučování instancí 391
 960 Šablona jako složka třídy 392
 961 Šablona jako složka šablony třídy 392
 962 Co se podle vnořené šablony nevytvoří 393
 963 Dvojí čtení 393
 964 Jak napovědět, že jde o vnořený typ 393
 965 Jak napovědět, že jde o šablonu 393
 966 Různé instance šablony objektového typu jsou různé třídy 394
 967 Spřátelené funkce a šablony 394
 968 Šablony jako přátelé: příklad s lomenými závorkami 395
 969 Šablony jako přátelé: příklad (kvalifikovaná jména) 395
 970 Zvláštní případy šablony objektového typu 396
 971 Příklad primární šablony: obecná dvojice 396

Obsah

K1784.indd 31K1784.indd 31 22.7.2010 7:34:2522.7.2010 7:34:25

32

 972 Příklad částečné specializace: dvojice ukazatelů 397
 973 Příklad explicitní specializace: dvojice ukazatelů typu void* 398
 974 Různé počáteční hodnoty statických složek pro různé parametry 398
 975 Nepodařené dosazení není chyba 399
 976 Šablona jako aserce 399
 977 Šablona jako nástroj pro zobrazení čísla na typ 400
 978 Šablona jako nástroj pro zobrazení typu na typ 400
 979 Překladač vypočte faktoriál 400

Práce s datovými typy 403
 980 K čemu je dynamická identifikace typů 403
 981 Jak použít operátor typeid 403
 982 Pro nepolymorfní typy určí operátor typeid statický typ 403
 983 Chceme-li dynamický typ, musí být třídy polymorfní 404
 984 Použití operátoru typeid k určení typu 404
 985 Kdy (ne)používat operátor typeid 405
 986 Nové přetypované operátory 405
 987 Jak se nové přetypované operátory používají 405
 988 Běžná přetypování 406
 989 Modifikátory const a volatile 406
 990 Podivná přetypování 406
 991 Jak funguje operátor dynamic_cast 407
 992 Přetypování ukazatele na předka na ukazatel potomka 407
 993 Přetypování reference na předka na referenci na potomka 408
 994 Patří skutečný typ instance mezi potomky jisté třídy? 408
 995 Adresa celého objektu 409
 996 Přetypování na „sousední třídu“ 409
 997 Co když předáme ukazatel s hodnotou 0 410
 998 Přetypování na virtuálního potomka 410
 999 Co je to přístupný předek 411
1000 Co je to jednoznačný předek 411

Vstupní a výstupní operace v jazyce C 413
1001 Co je to datový proud 413
1002 Struktura FILE 413
1003 Standardní datové proudy v jazyce C 414
1004 Otevření datového proudu 414
1005 Binární a textový soubor, binární a textový režim 415
1006 Čtení a zápis v textovém režimu 415

Obsah

K1784.indd 32K1784.indd 32 22.7.2010 7:34:2522.7.2010 7:34:25

33

1007 Když se operace nepodaří (EOF, WEOF a wint_t) 415
1008 Uzavření proudu 416
1009 Orientace datového proudu na široké a úzké znaky 416
1010 Změna orientace proudu 416
1011 Neformátovaný zápis do souboru 416
1012 Neformátované čtení ze souboru 417
1013 Aktuální pozice v proudu 418
1014 Aktualizace souboru 418
1015 Přečtení jednoho bajtu (znaku) 419
1016 Zápis jednoho bajtu (znaku) 419
1017 Zápis znakového řetězce 419
1018 Čtení jednoho znaku ze standardního vstupu 419
1019 Zápis jednoho znaku do standardního výstupu 420
1020 Vrácení jednoho znaku do proudu 420
1021 Čtení přímo z klávesnice (nestandardní řešení) 421
1022 Čtení funkčních kláves 421
1023 Formátovaný zápis 421
1024 Formátovací řetězec funkce fprintf() 422
1025 Specifikace konverze pro funkci fprintf() 422
1026 Určení typu ve specifikaci konverze pro funkci fprintf() 423
1027 Specifikace konverze pro další celočíselné typy z C99 423
1028 Specifikace velikosti pro funkci fprintf() 424
1029 Příznak pro funkci fprintf() 425
1030 Alternativní tvar výstupu (příznak #) 425
1031 Šířka vystupující hodnoty 426
1032 Přesnost ve specifikaci konverze pro funkci fprintf() 426
1033 Tisk tabulky funkce 427
1034 Formátovaný výstup na konzolu 427
1035 Zápis do znakového řetězce 427
1036 Výpis parametrů předaných na místě výpustky 428
1037 Když pracujeme se širokými znaky 428
1038 Formátované čtení 428
1039 Formátovací řetězec 429
1040 Specifikace konverze pro funkci fscanf() 429
1041 Specifikace typu pro funkci fscanf() 430
1042 Specifikace konverze pro další celočíselné typy v C99 430
1043 Čteme celá čísla 431
1044 Čteme jeden znak pomocí fscanf() 431

Obsah

K1784.indd 33K1784.indd 33 22.7.2010 7:34:2522.7.2010 7:34:25

34

1045 Čteme řetězec pomocí fscanf() 431
1046 Čteme jen vybrané znaky 432
1047 Čteme reálná čísla 432
1048 Specifikace velikosti 432
1049 Nechceme uložit načtenou hodnotu (potlačené přiřazení) 433
1050 Další funkce pro formátované čtení úzkých znaků 433
1051 Funkce pro formátované čtení širokých znaků 433
1052 Jak zjistit stav proudu 433
1053 Jsme na konci souboru? 434
1054 Spláchnutí vyrovnávací paměti 434

Vstupní a výstupní operace v jazyce C++ 435
1055 Třídy objektových datových proudů 435
1056 K čemu jsou tyto třídy dobré 435
1057 Připravené instance proudových tříd 436
1058 Formátované čtení a zápis: první přiblížení 436
1059 Formátované čtení a zápis podrobněji 437
1060 Hlavičkové soubory 437
1061 Proud jako parametr nebo výsledek funkce 437
1062 Otevření datového proudu pro čtení ze souboru 438
1063 Jaké existují režimy otevření 438
1064 Podařilo se otevření? Podařila se poslední operace? 439
1065 Čteme z textového souboru, dokud je co číst 439
1066 Čteme, dokud načtené hodnoty splňují danou podmínku 439
1067 Příznaky chyb v datových proudech 440
1068 Co se stane pri zjištění chyby 440
1069 Odstranění příznaků chyby 440
1070 Výjimka jako reakce na chybu 441
1071 Chceme načíst následující znak 441
1072 Chceme načíst skupinu znaků 441
1073 Chceme při čtení přeskočit bílé znaky 442
1074 Chceme načíst celý řádek a známe délku 442
1075 Chceme načíst soubor po řádcích a neznáme jejich délku 442
1076 Otevření souborového proudu pro výstup 443
1077 Formátování výstupu: manipulátory 443
1078 Tiskneme tabulku funkce 445
1079 Vstup a výstup vlastních datových typů 446
1080 Operátor pro výstup komplexních čísel 446

Obsah

K1784.indd 34K1784.indd 34 22.7.2010 7:34:2622.7.2010 7:34:26

35

1081 Operátor <<, který respektuje zadanou šířku 446
1082 Vlastní výstupní manipulátor bez parametrů: vložení 5 mezer 447
1083 Operátor pro vstup komplexních čísel 447
1084 Operátor >> kontrolující formát vstupních dat 448
1085 Uzavření proudu 448
1086 Výstup v šestnáctkové soustavě 448
1087 Čtení v šestnáctkové soustavě 449
1088 Spláchnutí proudu 449
1089 Svázané proudy 449
1090 Neformátovaný výpis jednoho nebo několika znaků 450
1091 Jaký znak je na řadě? 450
1092 Přeskočíme několik znaků 450
1093 Zjištění a změna aktuální pozice v proudu 450
1094 Vyrovnávací paměť proudu 451
1095 Přesměrování objektového datového proudu 451

 Na přiloženém CD naleznete
Kontejnery ve standardní knihovně 453

1096 Co jsou kontejnery a jak se dělí 453
1097 Jaké posloupnosti máme v STL k dispozici 453
1098 Jaké asociativní kontejnery máme k dispozici 454
1099 Další kontejnery 454
1100 Současná verze STL není úplná 454
1101 Jak používat kontejnery z STL: parametry šablony 455
1102 Jak používat kontejnery z STL: konstruktory 455
1103 Jak používat kontejnery ze STL: metody 455
1104 Jak používat kontejnery z STL: zveřejňované datové typy 456
1105 Typy zveřejňované frontou a zásobníkem 456
1106 Co jsou to iterátory 457
1107 Proč máme různé kategorie iterátorů 457
1108 Rozdělení iterátorů v STL 457
1109 Dereferencování iterátorů 458
1110 Vlastnosti vstupních iterátorů 458
1111 Vlastnosti výstupních iterátorů 458
1112 Vlastnosti dopředných iterátorů 458
1113 Vlastnosti obousměrných iterátorů 459

Obsah

K1784.indd 35K1784.indd 35 22.7.2010 7:34:2622.7.2010 7:34:26

36

1114 Vlastnosti iterátorů pro náhodný přístup 459
1115 Platnost iterátorů 459
1116 Co lze ukládat do kontejnerů z STL 460
1117 Jak se ukládají data do kontejneru 460
1118 Vkládáme data do vektoru 460
1119 Počáteční kapacita vektoru 460
1120 Výpis všech prvků vektoru 461
1121 Přístup k prvkům vektoru 461
1122 Odstranění prvku z vektoru 462
1123 Chceme jen tolik paměti, kolik potřebujeme 462
1124 Tabulka proměnných: mapa 462
1125 Vytvoření nové proměnné: přidání prvku do mapy 463
1126 Přístup k prvkům mapy 463
1127 Výpis obsahu mapy 463
1128 Hodnota na vrcholu zásobníku 464
1129 Prvek v čele fronty 464
1130 Proč dvě metody? 465

Algoritmy ve standardní knihovně 467
1131 Predikáty a funktory 467
1132 Třídění neboli řazení v jazyce C 467
1133 Třídění neboli řazení v C++ 468
1134 Řazení vektoru 468
1135 Řazení typů, pro které není definována relace < 468
1136 Stabilní řazení 469
1137 Částečné řazení 469
1138 Částečné řazení kopie posloupnosti 470
1139 Řazení seznamu 470
1140 k-tý prvek podle velikosti 471
1141 Otočení obsahu posloupnosti 471
1142 Náhodné promíchání prvků kontejneru 472
1143 První prvek s danou hodnotou 472
1144 První prvek splňující danou podmínku 472
1145 První prvek z dané množiny 473
1146 Počet prvků se zadanou hodnotou 473
1147 Počet prvků vyhovujících dané podmínce 474
1148 Kopírování do jiného kontejneru 474
1149 Odstranění prvků s danou hodnotou 475

Obsah

K1784.indd 36K1784.indd 36 22.7.2010 7:34:2622.7.2010 7:34:26

37

1150 Kopírování prvků, které splňují danou podmínku 475
1151 Transformace všech prvků v kontejneru po jednom 475
1152 Fibonacciova čísla: transformace prvků po dvou 476
1153 Procházíme postupně permutace prvků 476
1154 Binární vyhledávání 477
1155 Kam vložit nový prvek? 477
1156 Vyplňujeme kontejner zadanou hodnotou 478
1157 Vyplňujeme kontejner generovanými hodnotami 478
1158 Sloučení dvou setříděných úseků 479
1159 Sloučení dvou setříděných úseků na místě 479
1160 Množiny a operace s nimi 480
1161 Je A podmnožinou B? 480
1162 Průnik množin A a B 481
1163 Větší nebo menší ze dvou hodnot 481
1164 Nejmenší nebo největší prvek v daném úseku kontejneru 481
1165 Prohození obsahu dvou proměnných 482
1166 Prohození úseků dvou kontejnerů 482
1167 Prohození obsahu kontejnerů 483
1168 Standardní predikáty 483
1169 Funkční objekt vracející větší ze dvou hodnot 484
1170 Další iterátory 484
1171 Kopírování přímo do proudu 485

Lokální nastavení v C a v C++ 487
1172 Čeho všeho se lokální nastavení týká 487
1173 Lokální nastavení v jazyce C 487
1174 Lokální nastavení v C++ 488
1175 Jméno lokálního nastavení 488
1176 Kódové stránky 489
1177 Výpis textu do souboru v daném kódování (jazyk C) 489
1178 Čtení textu ze souboru v daném kódování (jazyk C) 489
1179 Výpis textu do souboru v daném kódování pomocí objektových proudů (C++) 490
1180 Čtení textu ze souboru v daném kódování pomocí objektových datových proudů (C++) 490
1181 Výpis českého textu na konzolu a čtení z ní 490
1182 Abecední řazení: obecné problémy 491
1183 Abecední řazení v češtině 491
1184 Porovnání dvou řetězců podle pravidel abecedního řazení v C 492
1185 Abecední řazení pole řetězců v jazyce C 492

Obsah

K1784.indd 37K1784.indd 37 22.7.2010 7:34:2622.7.2010 7:34:26

38

1186 Abecední porovnání dvou instancí typu string v C++ 493
1187 Abecední řazení pole řetězců v C++ 493
1188 Formátování čísel v jazyce C 494
1189 Údaje o nastavených hodnotách pro formátování čísel 494
1190 Formátování čísel při výstupu v C++ 494
1191 Čtení formátovaných čísel v C++ 495
1192 Převody mezi úzkými a širokými znaky 495
1193 Fazety lokálního nastavení 496
1194 Jak použít fazetu lokálního nastavení 496
1195 Zjištění systémového času a data 496
1196 Formátování data a času: funkce strftime nebo wcsftime() 497
1197 Výpis aktuálního data a času 497
1198 Formátovací řetězec pro strftime() [37-26] 498
1199 Význam specifikací konverzí pro funkci strftime() 498
1200 Modifikátory E a O 500
1201 Nestandardní modifikátor # (Visual C++) 500
1202 Počítání týdnů v roce podle ISO 8601 500
1203 Datum ve formátu ISO 8601 501
1204 Identifikátory v programech 501

Komplexní čísla 503
1205 Základní pojmy 503
1206 Datové typy pro komplexní čísla v C99 a odpovídající reálné typy 503
1207 Imaginární čísla (C99) 503
1208 Základní matematické operace s komplexními čísly 503
1209 Imaginární jednotka (C99) 504
1210 Alternativní modifikátory (C99) 504
1211 Deklarace proměnné s inicializací (C99) 504
1212 Reálná a imaginární část (C99) 504
1213 Vstup a výstup komplexních čísel (C99) 505
1214 Komplexně sdružené číslo (C99) 505
1215 Konverze mezi typy komplexních čísel (C99) 505
1216 Konverze mezi komplexními, reálnými a ryze imaginárními čísly (C99) 505
1217 Matematické funkce (C99) 506
1218 Poznámky k inverzním trigonometrickým funkcím pro komplexní čísla (C99) 506
1219 Poznámky k inverzním hyperbolometrickým funkcím pro komplexní čísla (C99) 506
1220 Poznámky k dalším funkcím pro komplexní čísla (C99) 507
1221 Goniometrický tvar komplexního čísla 507

Obsah

K1784.indd 38K1784.indd 38 22.7.2010 7:34:2622.7.2010 7:34:26

39

1222 Komplexní čísla v C++ 507
1223 Deklarace komplexní proměnné 508
1224 Konverze komplexních čísel (C++) 508
1225 Přiřazování komplexních čísel 508
1226 Aritmetické operace pro komplexní čísla (C++) 508
1227 Relace pro komplexní čísla (C++) 509
1228 Reálná a imaginární část komplexního čísla (C++) 509
1229 Vstup a výstup komplexních čísel pomocí objektových proudů (C++) 509
1230 Matematické funkce pro komplexní čísla (C++) 509
1231 Komplexně sdružené číslo 510
1232 Goniometrická reprezentace komplexního čísla (C++) 510
1233 Vytvoření komplexního čísla na základě goniometrické reprezentace (C++) 510

C++0x 511
1234 Co je C++0x 511
1235 Podpora C++0x v překladači g++ 511
1236 Nové znakové typy a řetězcové literály 511
1237 Ukazatel nikam 511
1238 Nová podoba příkazu for (foreach) 512
1239 Zapomeňte na klíčové slovo auto pro paměťovou třídu 512
1240 Jsme líní specifikovat typ proměnné 512
1241 Reference na r-hodnotu 513
1242 Aserce v době překladu 513
1243 Inicializace kontejnerů 513
1244 Volání jiného konstruktoru téže třídy 514
1245 Inicializace složek v deklaraci 514
1246 Když nevíme přesně typ 514
1247 Alternativní zápis deklarace funkce 514
1248 Funkce, jejíž typ výsledku závisí na několika parametrech šablony 515
1249 Co je to lambda-výraz 515
1250 Transformace vektoru (nepojmenovaná funkce v C++0x) 516
1251 Lambda-výraz 516
1252 Okolní proměnné 517
1253 Podrobnější specifikace záchytu 517
1254 Jakého typu je lambda-výraz 518
1255 Deklarace šablony s proměnným počtem parametrů 518
1256 Definice šablony s proměnným počtem parametrů 518
1257 Speciální funkce ve standardní knihovně 519

Obsah

K1784.indd 39K1784.indd 39 22.7.2010 7:34:2622.7.2010 7:34:26

40

Několik tipů na závěr 521
1258 Několik slov o optimalizaci 521
1259 Standard popisuje pozorovatelné chování 521
1260 Ukazatele na metody 522
1261 Jak získáme ukazatel na metodu 522
1262 Třídní ukazatel na datové složky 522
1263 Jak získáme hodnotu třídního ukazatele na datovou složku 523
1264 Dereferencování třídního ukazatele na metodu 523
1265 Dereferencování třídního ukazatele na datovou složku 523
1266 A co statické metody a složky? 524
1267 Třídní ukazatele a pozdní vazba 524
1268 Třídní ukazatele: pohled pod pokličku 524
1269 Jak zjistit aktuální čas 524
1270 Jak zjistit čas procesu 525
1271 Přesnější měření času (nestandardní řešení) 525
1272 Typově generická makra V C99 525
1273 Generování náhodných čísel 525
1274 Randomizace náhodné posloupnosti 526
1275 Generátory náhodných čísel v C++: hudba budoucnosti 526
1276 Náhrada operátorů 526
1277 Co jsou to signály 527
1278 Obsluha signálu 527
1279 Vyvolání signálu 527
1280 Čtení z paměťového proudu 528
1281 Zápis do paměťového proudu 528
1282 Chceme přejmenovat soubor 528
1283 Chceme odstranit soubor 528
1284 Potřebujeme dočasný soubor 529
1285 Jak vytvořit platné jméno dočasného souboru 529
1286 Co zavádí tato deklarace? 529

Obsah

K1784.indd 40K1784.indd 40 22.7.2010 7:34:2622.7.2010 7:34:26

Úvod
Začnu velmi osobně: Když jsem poznal jazyk C, začalo se mi programování líbit, ale
jeho skutečnou krásu jsem pochopil, až když jsem porozuměl jazyku C++.

Něco z tohoto pocitu jsem se pokusil zprostředkovat vám v této knize. Najdete v ní více
než 1000 tipů a triků, které můžete využít při programování v těchto dvou jazycích.
Najdete tu jak základní obraty, které ocení začátečníci, tak i věci, které se budou hodit
pokročilým programátorům při řešení speciálních úloh.

Nesnažil jsem se napsat učebnici C nebo C++. Mým cílem bylo ukázat programátorské obraty
a známé či méně známé knihovní nástroje, bez nichž se programátor v C++ při seriózním pro-
gramování neobejde. V případech, kdy to má smysl, ukazuji jak řešení v C, tak i řešení v C++.

Při psaní jsem převážně vycházel z platných standardů obou jazyků [ISOC] a [ISOCPP].
Uvádím ovšem i některá běžná nestandardní rozšíření; skutečnost, že nejde o součást standar-
du a tedy že řešení, které je na tom založeno, nemusí být přenositelné, vždy výslovně zdůrazňu-
ji. V některých případech se také zmiňuji o očekávaných rozšířeních v příští verzi standardu.

Při psaní jsem vycházel především ze zkušeností s těmito komerčními vývojovými
prostředími a překladači:

CodeGear C++Builder2009 a překladač bcc32,
Microsoft Visual C++ 2008 a překladač cl.

Vedle toho jsem měl k dispozici nekomerční překladač g++, který je součástí MinGW32
verze 3.4.5 a je šířen pod licencí Lesser GPL. V době korektur jsem měl také již ostrou
verzi překladače Microsoft Visual C++ 2010.

V celé knize používán označení C90 pro implementaci jazyka C podle standardu ISO
9899 z roku 1990, která je stále široce používána, a označení C99 pro implementaci
podle současného standardu ISO 9899 z roku 1999.

Na závěr bych chtěl poděkovat všem, kteří svými radami a připomínkami přispěli
ke zdárnému dokončení tohoto díla.

 Komu je kniha určena
Každý tip a trik je v knize označen pomocí jedné ze tří úrovní pokročilosti, které po čte-
nářích buď vyžadují, nebo nevyžadují určité znalosti C++. Kniha je tak vhodná pro
všechny skupiny programátorů.

Vyžaduje základní orientaci v C++

Předpokládá pokročilé znalosti jazyka C++, které rozšiřuje.

Předpokládá velmi dobré znalosti C++, popisuje pokročilé a rafinované postupy.

začátečník

pokročilý

znalec

K1784.indd 41K1784.indd 41 22.7.2010 7:34:2622.7.2010 7:34:26

42

 Doprovodné CD
Doprovodný disk obsahuje kromě zdrojových kódů také řadu odkazů na užitečné
stránky a také několik užitečných nástrojů, jež vám programování v jazyce C++ výrazně
usnadní nebo alespoň zpříjemní. Najdete na něm také instalační programy vývojových
prostředí, která jsou v knize zmíněna.

CD stačí vložit do počítače a rozhraní se spustí automaticky. Pokud nemáte automa-
tické spouštění disků povoleno, vyhledejte na CD kořenový adresář a otevřete soubor
spustit_CD.html.

Jestliže rozhraní CD otevřete v prohlížeči Internet Explorer, Opera nebo Google
Chrome, budete z CD moci instalovat doprovodný software okamžitě. V případě jiných
prohlížečů se zobrazí výzva k uložení instalačního souboru na pevný disk. V tomto pří-
padě doporučujeme spustit instalaci přímo z CD. Obsah CD najdete ve složce obsah.

Úvod

K1784.indd 42K1784.indd 42 22.7.2010 7:34:2722.7.2010 7:34:27

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002000d>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002000d>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d0033003a0032003000300033002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d00330020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d0033002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002c00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002000d>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e000d>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

