

CIS 330:

Lecture 13: C++ streams

Announcements

- Weekend OH?
- Extra Credit

Review

One more access control word: protected

- Protected means:
 - It cannot be accessed outside the object
 - Modulo “friend”
 - But it can be accessed by derived types
 - (assuming public inheritance)

protected example

```
fawcett:330 child$ cat protected.C
class A
{
 protected:
 int x;
};

class B : public A
{
 int foo() { return x; };
};

int main()
{
 B b;
 b.x = 2;
 int y = foo();
}

fawcett:330 child$ g++ protected.C
protected.C: In function 'int main()':
protected.C:4: error: 'int A::x' is protected
protected.C:15: error: within this context
protected.C:16: error: 'foo' was not declared in this scope
```

Public, private, protected

	Accessed by derived types*	Accessed outside object
Public	Yes	Yes
Protected	Yes	No
Private	No	No

* = with public inheritance

public / private inheritance

- class A : [public|protected|private] B
- For P, base class's public members will be P
- e.g.,
 - For public, base class's public members will be public
- Public common
 - I've never personally used anything else

public / private inheritance

- class A : public B
 - A “is a” B
- class A : private B
 - A “is implemented using” B
 - And: !(A “is a” B)
 - ... you can’t treat A as a B
- class A : protected B
 - can’t find practical reasons to do this

More on virtual functions upcoming

- “Is A”
- Multiple inheritance
- Virtual function table
- Examples
 - (Shape)

Memory Management

C memory management

- Malloc: request memory manager for memory from heap
- Free: tell memory manager that previously allocated memory can be returned
- All operations are in bytes
`Struct *image = malloc(sizeof(image)*1);`

C++ memory management

- C++ provides new constructs for requesting heap memory from the memory manager
 - stack memory management is not changed
 - (automatic before, automatic now)
- Allocate memory: “new”
- Deallocate memory: “delete”

new / delete syntax

No header necessary

```
fawcett:330 childss$ cat new.C
int main()
{
 int *oneInt = new int;
 *oneInt = 3; ←
 int *intArray = new int[3];
 intArray[0] = intArray[1] = intArray[2] = 5;

 delete oneInt;
 delete [] intArray;
}
```

Allocating array and
single value is the same.

Deleting array takes [],
deleting single value
doesn't.

new knows the type and
allocates the right amount.

new int → 4 bytes
new int[3] → 12 bytes

new calls constructors for your classes

- Declare variable in the stack: constructor called
- Declare variable with “malloc”: constructor not called
 - C knows nothing about C++!
- Declare variable with “new”: constructor called

More on Classes

Destructors

- A destructor is called automatically when an object goes out of scope (via stack or delete)
- A destructor's job is to clean up before the object disappears
 - Deleting memory
 - Other cleanup (e.g., linked lists)
- Same naming convention as a constructor, but with a prepended ~ (tilde)

Destructors example

```
struct Pixel
{
 unsigned char R, G, B;
};

class Image
{
public:
 Image(int w, int h);
 ~Image();

private:
 int width, height;
 Pixel *buffer;
};

Image::Image(int w, int h)
{
 width = w; height = h;
 buffer = new Pixel[width*height];
}

Image::~Image()
{
 delete [] buffer;
}
```

Class name with ~ prepended

Defined like any other method, does cleanup

If Pixel had a constructor or destructor, it would be getting called (a bunch) by the new's and delete's.

Inheritance and Constructors/ Destructors: Example

- Constructors from base class called first, then next derived type second, and so on.
- Destructor from base class called last, then next derived type second to last, and so on.
- Derived type always assumes base class exists and is set up
 - ... base class never needs to know anything about derived types

Inheritance and Constructors/ Destructors: Example

```
#include <stdio.h>

class C
{
public:
 C() { printf("Constructing C\n"); }
 ~C() { printf("Destructuring C\n"); }
};

class D : public C
{
public:
 D() { printf("Constructing D\n"); }
 ~D() { printf("Destructuring D\n"); }
};

int main()
{
 printf("Making a D\n");
 {
 D b;
 }

 printf("Making another D\n");
 {
 D b;
 }
}
```

Making a D
Constructing C
Constructing D
Destructuring D
Destructuring C
Making another D
Constructing C
Constructing D
Destructuring D
Destructuring C

Possible to get the wrong destructor

- With a constructor, you always know what type you are constructing.
- With a destructor, you don't always know what type you are destructing.
- This can sometimes lead to the wrong destructor getting called.

Virtual destructors

- Solution to this problem:
 Make the destructor be declared virtual
- Then existing infrastructure will solve the problem
 - ... this is what virtual functions do!

Virtual destructors

```
#include <stdio.h>

class C
{
public:
 C() { printf("Constructing C\n"); }
 virtual ~C() { printf("Destructuring C\n"); }
};

class D : public C
{
public:
 D() { printf("Constructing D\n"); }
 virtual ~D() { printf("Destructuring D\n"); }
};

D* D_as_D_Creator() { return new D; }
C* D_as_C_Creator() { return new D; }

int main()
{
 C* c = D_as_C_Creator();
 D* d = D_as_D_Creator();

 delete c;
 delete d;
}
```

```
fawcett:330 child$ ./a.out
Constructing C
Constructing D
Constructing C
Constructing D
Destructuring D
Destructuring C
Destructuring D
Destructuring C
```

Objects in objects

```
#include <stdio.h>

class A
{
public:
 A() { printf("Constructing A\n"); }
 ~A() { printf("Destructuring A\n"); }
};

class B
{
public:
 B() { printf("Constructing B\n"); }
 ~B() { printf("Destructuring B\n"); }
};

class C
{
public:
 C() { printf("Constructing C\n"); }
 ~C() { printf("Destructuring C\n"); }
private:
 A a;
 B b;
};

int main()
{
 C c;
```

```
fawcett:330 child$ ./a.out
Constructing A
Constructing B
Constructing C
Destructuring C
Destructuring B
Destructuring A
```

Objects in objects: order is important

```
#include <stdio.h>

class A
{
public:
 A() { printf("Constructing A\n"); }
 ~A() { printf("Destructing A\n"); }
};

class B
{
public:
 B() { printf("Constructing B\n"); }
 ~B() { printf("Destructing B\n"); }
};

class C
{
public:
 C() { printf("Constructing C\n"); }
 ~C() { printf("Destructing C\n"); }
private:
 B b;
 A a;
};

int main()
{
 C c;
}
```

```
fawcett:330 child$ ./a.out
Constructing B
Constructing A
Constructing C
Destructing C
Destructing A
Destructing B
```

Initializers

- New syntax to have variables initialized before even entering the constructor

```
#include <stdio.h>

class A
{
public:
 A() : x(5)
 {
 printf("x is %d\n", x);
 };
private:
 int x;
};

int main()
{
 A a;
```

```
fawcett:330 child$ ./a.out
x is 5
```

Initializers

- Initializers are a mechanism to have a constructor pass arguments to another constructor
- Needed because
 - Base class constructors are called before derived constructors & need to pass arguments in derived constructor to base class
 - Constructors for objects contained in a class are called before the container class & need to pass arguments in container class's destructor

Initializers

- Needed because
 - Constructors for objects contained in a class are called before the container class & need to pass arguments in container class's destructor

```
#include <stdio.h>

class A
{
public:
 A(int x) { v = x; }
private:
 int v;
};

class B
{
public:
 B(int x) { v = x; }
private:
 int v;
};

class C
{
public:
 C(int x, int y) : b(x), a(y) { }
private:
 B b;
 A a;
};

int main()
{
 C c(3,5);
}
```

Initializers

```
class A
{
public:
 A(int x) { v = x; }
private:
 int v;
};

class C : public A
{
public:
 C(int x, int y) : A(y), z(x) { };
private:
 int z;
};

int main()
{
 C c(3,5);
}
```

- Needed because
 - Base class constructors are called before derived constructors & need to pass arguments in derived constructor to base class

Calling base
class method

Initializing
data member

Quiz

```
#include <stdio.h>

int doubler(int X)
{
 printf("In doubler\n");
 return 2*X;
}

class A
{
public:
 A(int x) { printf("In A's constructor\n"); };
};

class B : public A
{
public:
 B(int x) : A(doubler(x)) { printf("In B's constructor\n"); };
};

int main()
{
 B b(3);
```

```
fawcett:330 child$ ./a.out
In doubler
In A's constructor
In B's constructor
```

What's the output?

Multiple inheritance

- A class can inherit from more than one base type
- This happens when it “is a” for each of the base types
 - Inherits data members and methods of both base types

Multiple inheritance


```
class Professor
{
 void Teach();
 void Grade();
 void Research();
};

class Father
{
 void Hug();
 void Discipline();
};

class Hank : public Father, public Professor
{
};
```

Diamond-Shaped Inheritance

- Base A, has derived types B and C, and D inherits from both B and C.
 - Which A is D dealing with??
- Diamond-shaped inheritance is controversial & really only for experts
 - (For what it is worth, we make heavy use of diamond-shaped inheritance in my project)

Diamond-Shaped Inheritance Example

```
class Person
{
 int X;
};

class Professor : public Person
{
 void Teach();
 void Grade();
 void Research();
};

class Father : public Person
{
 void Hug();
 void Discipline();
};

class Hank : public Father, public Professor
{
```

Diamond-Shaped Inheritance Pitfalls

```
#include <stdio.h>

class Person
{
public:
 Person(int h) { hoursPerWeek = h; }
protected:
 int hoursPerWeek;
};

class Professor : public Person
{
public:
 Professor() : Person(90) { ; };
 void Teach();
 void Grade();
 void Research();
};

class Father : public Person
{
public:
 Father() : Person(20) { ; };
 void Hug();
 void Discipline();
};
```

```
class Hank : public Father, public Professor
{
public:
 int GetHoursPerWeek() { return Professor::hoursPerWeek+
 Father::hoursPerWeek; }
};

int main()
{
 Hank hrc;
 printf("HPW = %d\n", hrc.GetHoursPerWeek());
}
```

fawcett:330 child\$./a.out
HPW = 110

This can get stickier with
virtual functions.

You should avoid diamond-
shaped inheritance until you feel
really comfortable with OOP.

New Stuff on classes: didn't get to this last time

Pure Virtual Functions

- Pure Virtual Function: define a function to be part of the interface for a class, but do not provide a definition.
- Syntax: add “=0” after the function definition.
- This makes the class be “abstract”
 - It cannot be instantiated
- When derived types define the function, then are “concrete”
 - They can be instantiated

Pure Virtual Functions Example

```
class Shape
{
public:
 virtual double GetArea(void) = 0;
};

class Rectangle : public Shape
{
public:
 virtual double GetArea() { return 4; };
};

int main()
{
 Shape s;
 Rectangle r;
}
```

```
fawcett:330 child$ g++ pure_virtual.C
pure_virtual.C: In function 'int main()':
pure_virtual.C:15: error: cannot declare variable 's' to be of abstract type 'Shape'
pure_virtual.C:2: note: because the following virtual functions are pure within 'Shape':
pure_virtual.C:4: note: virtual double Shape::GetArea()
```


Data Flow Networks

Data Flow Overview

- Basic idea:
 - You have many modules
 - Hundreds!!
 - You compose modules together to perform some desired functionality
- Advantages:
 - Customizability
 - Design fosters interoperability between modules to the extent possible

Data Flow Overview

- Participants:
 - Source: a module that produces data
 - It creates an output
 - Sink: a module that consumes data
 - It operates on an input
 - Filter: a module that transforms input data to create output data

- Nominal inheritance hierarchy:
 - A filter “is a” source
 - A filter “is a” sink

Example of data flow (image processing)

- Sources:
 - FileReader: reader from file
 - Color: generate image with one color
- Filters:
 - Crop: crop image, leaving only a sub-portion
 - Transpose: view image as a 2D matrix and transpose it
 - Invert: invert colors
 - Concatenate: paste two images together
- Sinks:
 - FileWriter: write to file

Example of data flow (image processing)

Example of data flow (image processing)

- Participants:
 - Source: a module that produces data
 - It creates an output
 - Sink: a module that consumes data
 - It operates on an input
 - Filter: a module that transforms input data to create output data
- Pipeline: a collection of sources, filters, and sinks connected together

Benefits of the Data Flow Design

- Extensible
 - write infrastructure that knows about abstract types (source, sink, filter, and data object)
 - write as many derived types as you want
- Composable!
 - combine filters, sources, and sinks in custom configurations

Drawbacks of Data Flow Design

What do you think the drawbacks are?

- Operations happen in stages
 - Extra memory needed for intermediate results
 - Not cache efficient
- Compartmentalization can limit possible optimizations
- Abstract interfaces can limit optimizations

Data Flow Networks

- Idea:
 - Many modules that manipulate data
 - Called filters
 - Dynamically compose filters together to create “networks” that do useful things
 - Instances of networks are also called “pipelines”
 - Data flows through pipelines
 - There are multiple techniques to make a network “execute” ... we won’t worry about those yet

Data Flow Network: the players

- Source: produces data
- Sink: accepts data
 - Never modifies the data it accepts, since that data might be used elsewhere
- Filter: accepts data and produces data
 - A filter “is a” sink and it “is a” source

Source, Sink, and Filter are abstract types. The code associated with them facilitates the data flow.

There are concrete types derived from them, and they do the real work (and don’t need to worry about data flow!).

Project 3C

Project 3C

CIS 330: Project #3C

Assigned: May 7th, 2016

Due May 17th, 2016

(which means submitted by 6am on May 18th, 2016)

Worth 7% of your grade

Please read this entire prompt!

Assignment: Change your 3B project to be object-oriented.

3D will be due on May 17 as well.

BUT: you can skip 3D.

You get 0/3 points.

But you don't need 3D to do 3E-3I.

Assignment: make your code base be data flow networks with OOP

More C++

C++ lets you define operators

- You declare a method that uses an operator in conjunction with a class
 - +, -, /, !, ++, etc.
- You can then use your operator in your code, since the compiler now understands how to use the operator with your class
- This is called “operator overloading”
 - ... we are overloading the use of the operator for more than just the simple types.

You can also do this with functions.

Example of operator overloading

```
class MyInt
{
public:
 MyInt(int x) { myInt = x; }

 MyInt& operator++();
```

Declare operator ++ will be overloaded for MyInt

```
int Get
protected:
 int my
};
```

```
MyInt &
MyInt::operator++()
{
 myInt++;
 return *this;
}
```

Define operator ++ for MyInt

We will learn more about operator overloading later in the quarter.

```
int main()
{
 MyInt mi(6);
 ++mi;
 ++mi;
 printf("Value is %d\n", mi.GetValue());
}

fawcett:330 child$ ./a.out
Value is 8
```

Call operator ++ on MyInt.

New operators: << and >>

- “<<”: Insertion operator
- “>>”: Extraction operator
 - Operator overloading: you can define what it means to insert or extract your object.
- Often used in conjunction with “streams”
 - Recall our earlier experience with C streams
 - stderr, stdout, stdin
 - Streams are communication channels

cout: the C++ way of accessing stdout

```
fawcett:330 child$ cat print.c
#include <stdio.h>

int main()
{
 printf("The answer is: ");
 printf("%d", 8);
 printf("\n");
}
fawcett:330 child$ gcc print.c
fawcett:330 child$ ./a.out
The answer is: 8
```

```
fawcett:330 child$ cat printCPP.C
#include <iostream>

int main()
{
 std::cout << "The answer is: ";
 std::cout << 8;
 std::cout << "\n";
}
fawcett:330 child$ g++ printCPP.C
fawcett:330 child$ ./a.out
The answer is: 8
```

New header file (and no ".h"!)

New way of accessing
stdout stream.

Insertion operation (<<)

cout is in the “standard” namespace

```
fawcett:330 child$ cat printCPP.C  
#include <iostream>
```

```
using std::cout;
```

```
int main()  
{
```

```
 cout << "The answer is: ";  
 cout << 8;  
 cout << "\n";
```

```
}
```

```
fawcett:330 child$ g++ printCPP.C  
fawcett:330 child$
```

“using” command puts the “cout” portion of the standard namespace (“std”) in the global namespace.

Don’t need “std::cout” any more...

endl: the C++ endl mechanism

- prints a newline
- flushes the stream
 - C version: fflush(stdout)
 - This is because printf doesn't always print when you ask it to.
 - It buffers the requests when you make them.
 - This is a problem for debugging!!

endl in action

```
fawcett:330 child$ cat printCPP.C
#include <iostream>

using std::cout;
using std::endl;

int main()
{
 cout << "The answer is: ";
 cout << 8;
 cout << endl;
}
fawcett:330 child$ g++ printCPP.C
fawcett:330 child$ █
```

<< and >> have a return value

- `ostream & ostream::operator<<(int);`
 - (The signature for a function that prints an integer)
- The return value is itself
 - i.e., the cout object returns “cout”
- This allows you to combine many extractions (or insertions) in a single line.
 - This is called “cascading”.

Cascading in action

```
fawcett:330 child$ cat printCPP.C
#include <iostream>

using std::cout;
using std::endl;

int main()
{
 cout << "The answer is: " << 8 << endl;
}
fawcett:330 child$ g++ printCPP.C
fawcett:330 child$ █
```

Putting it all together

```
fawcett:330 child$ cat print.c
#include <stdio.h>

int main()
{
 printf("The answer is: ");
 printf("%d", 8);
 printf("\n");
}
fawcett:330 child$ gcc print.c
fawcett:330 child$ ./a.out
The answer is: 8
```

```
fawcett:330 child$ cat printCPP.C
#include <iostream>

int main()
{
 std::cout << "The answer is: ";
 std::cout << 8;
 std::cout << "\n";
}
fawcett:330 child$ g++ printCPP.C
fawcett:330 child$ ./a.out
The answer is: 8
```

```
fawcett:330 child$ cat print.C
#include <stdio.h>

int main()
{
 printf("The answer is: %d\n", 8);
}
fawcett:330 child$ g++ print.C
fawcett:330 child$
```

```
fawcett:330 child$ cat printCPP.C
#include <iostream>

using std::cout;
using std::endl;

int main()
{
 cout << "The answer is: " << 8 << endl;
}
fawcett:330 child$ g++ printCPP.C
fawcett:330 child$
```

Three pre-defined streams

- cout <= => fprintf(stdout, ...)
- cerr <= => fprintf(stderr, ...)
- cin <= => fscanf(stdin, ...)

cin in action

```
fawcett:330 child$ cat cin.C
#include <iostream>

using std::cin;
using std::cout;
using std::endl;

int main()
{
 int X, Y, Z;
 cin >> X >> Y >> Z;
 cout << Z << ", " << Y << ", " << X << endl;
}
fawcett:330 child$ ./a.out
3 5
4
4, 5, 3
```

cerr

- Works like cout, but prints to stderr
- Always flushes everything immediately!

“See the error”

```
fawcett:330 child$ cat cerr.C
#include <iostream>

using std::cerr;
using std::cout;
using std::endl;

int main()
{
 int *X = NULL;
 stream << "The value is ";
 stream << *X << endl;
}

fawcett:330 child$ g++ -Dstream=cerr cerr.C
fawcett:330 child$ ./a.out
The value is Segmentation fault
fawcett:330 child$ g++ -Dstream=cout cerr.C
fawcett:330 child$ ./a.out
Segmentation fault
```

fstream

- ifstream: input stream that does file I/O
- ofstream: output stream that does file I/O
- Not lecturing on this, since it follows from:
 - C file I/O
 - C++ streams

http://www.tutorialspoint.com/cplusplus/cpp_files_streams.htm

Project 3D

- Assigned: today, 5/11
- Due: Tuesday, 5/17
- Important: if you skip this project, you will still be able to do future projects (3E, 3F, etc)
- Assignment:
 - Write PNMreaderCPP and PNMwriterCPP ... new version of the file reader and writer that use fstream.

Inline function

- inlined functions:
 - hint to a compiler that can improve performance
 - basic idea: don't actually make this be a separate function that is called
 - Instead, just pull the code out of it and place it inside the current function
 - new keyword: inline

```
inline int doubler(int X)
{
 return 2*X;
}

int main()
{
 int Y = 4;
 int Z = doubler(Y);
}
```

The compiler sometimes refuses your inline request (when it thinks inlining won't improve performance), but it does it silently.

Inlines can be automatically done within class definitions

- Even though you don't declare this as inline, the compiler treats it as an inline

```
class MyDoublerClass
{
 int doubler(int X) { return 2*X; }
};
```

You should only do inlines within header files

```
fawcett:330 child$ cat mydoubler.h
#ifndef MY_DOUBLER_H
#define MY_DOUBLER_H
```

```
class MyDoubler
{
public:
 int Doubler(int X) { return 2*X; }
};

#endif
```

```
fawcett:330 child$ cat mydoubler2.h
#ifndef MY_DOUBLER_H
#define MY_DOUBLER_H
```

```
class MyDoubler
{
public:
};

int
MyDoubler::Doubler(int X)
{
 return 2*X;
}

#endif
```

Left: function is inlined in every .C that includes it
... no problem

Right: function is defined in every .C that includes it
... duplicate symbols

Now show Project 2D in C++

Bonus Topics

Backgrounding

- “&”: tell shell to run a job in the background
 - Background means that the shell acts as normal, but the command you invoke is running at the same time.
- “sleep 60” vs “sleep 60 &”

When would backgrounding be useful?

Suspending Jobs

- You can suspend a job that is running
Press “Ctrl-Z”
- The OS will then stop job from running and not schedule it to run.
- You can then:
 - make the job run in the background.
 - Type “bg”
 - make the job run in the foreground.
 - Type “fg”
 - like you never suspended it at all!!

Web pages

- ssh -l <user name> ix.cs.uoregon.edu
- cd public_html
- put something in index.html
- → it will show up as
<http://ix.cs.uoregon.edu/~<username>>

Web pages

- You can also exchange files this way
 - scp file.pdf <username>@ix.cs.uoregon.edu:~/public_html
 - point people to <http://ix.cs.uoregon.edu/~<username>/file.pdf>

Note that ~/public_html/dir1 shows up as
<http://ix.cs.uoregon.edu/~<username>/dir1>

(“~/dir1” is not accessible via web)

Unix and Windows difference

- Unix:
 - “\n”: goes to next line, and sets cursor to far left
- Windows:
 - “\n”: goes to next line (cursor does not go to left)
 - “\m”: sets cursor to far left
- Text files written in Windows often don’t run well on Unix, and vice-versa
 - There are more differences than just newlines

vi: “set ff=unix” solves this