

OPERATOR OVERLOADING

GDB

RECURSION

INTRO TO PA01

Problem Solving with Computers-II

C++

```
#include <iostream>
using namespace std;

int main(){
 cout<<"Hola Facebook\n";
 return 0;
}
```


PA01: Card matching game with linked lists

Alice:

Bob:

Review PA01: Card matching game with linked lists

Correct output after running `make && ./game alice_cards.txt bob_cards.txt`:

Alice picked matching card c 3
 Bob picked matching card s a
 Alice picked matching card h 9

Alice's cards:

h 3
 s 2
 c a

Bob's cards:

c 2
 d j

suit
 value

Contents of `alice_cards.txt`

Contents of `bob_cards.txt`

Note: 0=10, a=ace, k=king, q=queen, j=jack

GDB: GNU Debugger

- To use gdb, compile with the -g flag
 - Setting breakpoints (b)
 - Running programs that take arguments within gdb (r arguments)
 - Continue execution until breakpoint is reached (c)
 - Stepping into functions with step (s)
 - Stepping over functions with next (n)
 - Re-running a program (r)
 - Examining local variables (info locals)
 - Printing the value of variables with print (p)
 - Quitting gdb (q)
 - Debugging segfaults with backtrace (bt)
- * Refer to the gdb cheat sheet: <http://darkdust.net/files/GDB%20Cheat%20Sheet.pdf>

Overloading Binary Comparison Operators

We would like to be able to compare two objects of the class using the following operators

`==`

`!=`

and possibly others

Last class: overloaded == for LinkedList

Overloading input/output stream

Wouldn't it be convenient if we could do this:

```
LinkedList list;  
cout<<list; //prints all the elements of list
```

Overloading Binary Arithmetic Operators

We would like to be able to add two points as follows

```
LinkedList l1, l2;
```

```
//append nodes to l1 and l2;
```

```
LinkedList l3 = l1 + l2 ;
```

Recursion

Sierpinski triangle

Zooming into a Koch's snowflake

Describe a linked-list recursively

Which of the following methods of LinkedList CANNOT be implemented using recursion?

- A. Find the sum of all the values
- B. Print all the values
- C. Search for a value
- D. Delete all the nodes in a linked list
- E. All the above can be implemented using recursion


```
int IntList::sum() {  
 //Return the sum of all elements in a linked list  
}
```

Helper functions

- Sometimes your functions takes an input that is not easy to recurse on
- In that case define a new function with appropriate parameters: This is your helper function
- Call the helper function to perform the recursion
- Usually the helper function is private

For example

```
Int IntList::sum() {  
  
 return sum(head);  
 //helper function that performs the recursion.  
}  
}
```


```
int IntList::sum(Node* p) {
```

```
}
```


```
bool IntList::clear(Node* p){
```

```
}
```

```
LinkedList::~LinkedList(){
 delete head;
}
```

```
Node::~Node(){
 delete next;
}
```

head tail

Next time

- Binary Search Trees