

What's New with This Edition

Teach Yourself ANSI C++ in 21 Days, Premier Edition, is a new edition of the international bestseller, *Teach Yourself C++ in 21 Days*. This Premier Edition offers more than just 21 days of learning ANSI/ISO C++.

Major changes throughout this edition have been made to reflect the latest ANSI/ISO C++ draft standard. In addition, seven new lessons, referred to as "Bonus Days," have been added to provide you with additional information for creating more sophisticated programs. The Bonus Day lessons are not required reading in order for you to learn to program in C++. As a matter of fact, on the very first day you will write a simple C++ program.

On Bonus Day 22, "Advanced C++ Features," you learn to use a collection of specialized ANSI C++ tools that many programmers don't even realize exist. These tools are not essential for every C++ programmer to know but are indispensable in many circumstances.

Bonus Day 23, "More About Streams," covers some of the more advanced streams programming techniques. After completing this lesson, you will have all you need to create new manipulators for the stream classes you learn to create on Day 16. You will also learn a great deal about other streams programming techniques that space would not allow us to cover on Day 16.

On Bonus Day 24, "Object-Oriented Design," you learn more about this important subject. Without object-oriented design techniques, C++ is "just another C" with few advantages over its predecessor. This lesson helps you think in a way that builds on the object-oriented design paradigm.

Bonus Days 25 and 26, "Data Structures" and "Simple Sorting and Searching Algorithms," respectively, introduce you to the inner sanctum of computer science. On these two days you learn how to solve several common categories of problems.

"Common Mistakes and Basic Debugging," on Bonus Day 27, is designed to help you avoid some of the common mistakes that many beginning programmers make. Not all errors can be avoided, but with this lesson you should more quickly recognize many errors by their categories and more quickly find their solutions.

The final day of the bonus week, "What's Next?," gives you some insight on where to turn when you run into a question that this book doesn't seem to answer. It also provides the resources you need to further improve your C++ programming skills.

teach
yourself
ANSI C++

**in 21 days,
Premier Edition**

teach yourself
ANSI C++
in 21 days, Premier Edition

*Jesse Liberty
J. Mark Hord*

SAMS
PUBLISHING

201 West 103rd Street
Indianapolis, Indiana 46290

Copyright © 1996 by Sams Publishing

PREMIER EDITION

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Neither is any liability assumed for damages resulting from the use of the information contained herein. For information, address Sams Publishing, 201 W. 103rd St., Indianapolis, IN 46290.

International Standard Book Number: 0-672-30887-6

Library of Congress Catalog Card Number: 95-72920

99 98 97 96 4 3 2 1

Interpretation of the printing code: the rightmost double-digit number is the year of the book's printing; the rightmost single-digit, the number of the book's printing. For example, a printing code of 96-1 shows that the first printing of the book occurred in 1996.

Composed in Agaramond and MCPdigital by Macmillan Computer Publishing

Printed in the United States of America

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Sams Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Publisher and President Richard K. Swadley
Acquisitions Manager Greg Wiegand
Development Manager Dean Miller
Managing Editor Cindy Morrow
Marketing Manager Gregg Bushyeager

Acquisitions Editor

Bradley L. Jones

Development Editor

Anthony Amico

Production Editor

Ryan Rader

Copy Editors

Howard Jones

Marla Reece

Technical Reviewer

Justin Bell

John W. Charlesworth

Editorial Coordinator

Bill Whitmer

Technical Edit Coordinator

Lynette Quinn

Formatter

Frank Sinclair

Editorial Assistants

Sharon Cox

Andi Richter

Rhonda Tinch-Mize

Cover Designer

Tim Amrhein

Book Designer

Gary Adair

Copy Writer

Peter Fuller

Production Team Supervisor

Brad Chinn

Production

Mary Ann Abramson,
Mona Brown, Georgiana Briggs,
Michael Brummitt, Jeanne Clark,
Terri Edwards, George Hamlin,
Sonya Hart, Mike Henry,
Ayanna Lacey, Kevin Laseau,
Paula Lowell, Donna Martin,
Casey Price, Nancy Price,
Brian-Kent Proffitt, Beth Rago,
SA Springer, Tim Taylor,
Andrew Stone, Mark Walchle
Todd Wente, Colleen Williams

Overview

Week 1 At A Glance	1
1 Getting Started	3
2 The Parts of a Program	19
3 Variables and Constants	31
4 Expressions and Statements	55
5 Functions	87
6 Basic Classes	123
7 More Program Flow	155
Week 1 In Review	187
Week 2 At A Glance	193
8 Pointers	195
9 References	223
10 Advanced Functions	257
11 Arrays	293
12 Inheritance	329
13 Multiple Inheritance	361
14 Special Classes and Functions	395
Week 2 In Review	421
Week 3 At A Glance	431
15 Advanced Inheritance	433
16 Streams	469
17 The Preprocessor	509
18 Creating Reusable Code	537
19 Templates	551
20 Exceptions and Error Handling	581
21 Working with Multiple Files for Large Programs	609
Week 3 In Review	625

Bonus Days At A Glance	635
22 Coding Styles and Idioms	637
23 More About Streams	659
24 Object-Oriented Design	673
25 Data Structures	683
26 Simple Sorting and Searching Algorithms	701
27 Common Mistakes and Basic Debugging	721
28 What's Next?	733
Appendixes	
A Operator Precedence	741
B C++ Keywords	745
C Binary and Hexadecimal	747
D Answers	757
Index	831

Contents

Week 1 At A Glance	1
A Note to C Programmers	2
Where You Are Going	2
Day 1 Getting Started	3
A Brief History of C++	3
ANSI/ISO C++	5
What Is a Program?	5
Sophisticated Tools for Sophisticated Programming	6
Procedural, Structured, and Object-Oriented Programming	6
C++ and Object-Oriented Programming	8
How C++ Evolved	9
Should I Learn C First?	10
Preparing to Program	10
Your Development Environment	11
Compiling the Source Code	12
Creating an Executable File with the Linker	12
The Development Cycle	13
HELLO.CPP: Your First C++ Program	14
Compile Errors	15
Summary	16
Q&A	16
Quiz	17
Exercises	17
2 The Parts of a C+ Program	19
The Parts of a Simple Program	19
A Brief Look at cout	21
Comments	22
Types of Comments	23
Using Comments	23
Comments at the Top of Each File	24
A Final Word of Caution About Comments	25
Functions	26
Using Functions	27
Summary	29
Q&A	29
Quiz	29
Exercises	30

3 Variables and Constants	31
What Is a Variable?	31
Setting Aside Memory	32
Size of Integers	33
Signed and Unsigned	34
Fundamental Variable Types	35
Defining a Variable	36
Case Sensitivity	37
Keywords	38
Creating More Than One Variable	
at a Time	39
Assigning Values to Your Variables	39
typedef	40
Choosing Between short and long	41
Wrapping Around in Unsigned Integers	42
Wrapping Around a Signed Integer	43
Characters	43
chars and Numbers	44
Special Printing Characters	44
Constants	46
Literal Constants	46
Symbolic Constants	46
Enumerated Constants	49
Summary	50
Q&A	51
Quiz	52
Exercises	53
4 Expressions and Statements	55
Statements	56
Whitespace	56
Blocks and Compound Statements	57
Expressions	57
Operators	59
Assignment Operator	59
Mathematical Operators	60
Integer Division and Modulus	60
Combining the Assignment and Mathematical Operators	61
Increment and Decrement	62
Prefix and Postfix	62
Precedence	64
Nesting Parentheses	64
The Bitwise Operators	65
Operator AND	66
Operator OR	67
Operator Exclusive OR	67

The Complement Operator	67
Shift Operators	67
Setting Bits	67
Clearing Bits	68
Flipping Bits	68
Fast Math Through the Power of the Bit	68
The Nature of Truth	69
Relational Operators	69
The if Statement	70
else	73
Advanced if Statements	75
Using Braces in Nested if Statements	76
Logical Operators	79
Logical AND	79
Logical OR	80
Logical NOT	80
Relational Precedence	80
More About Truth and Falsehood	81
Conditional (Ternary) Operator	82
Summary	84
Q&A	84
Quiz	85
Exercises	85
5 Functions	87
What Is a Function?	88
Declaring and Defining Functions	88
Declaring the Function	89
Function Prototypes	89
Defining the Function	91
Execution of Functions	93
Local Variables	93
Global Variables	95
More on Local Variables	97
Function Statements	99
Function Arguments	99
Using Functions as Parameters to Functions	99
Parameters Are Local Variables	100
Return Values	101
Default Parameters	103
Overloading Functions	106
Special Topics	108
Inline Functions	109
Recursion	111
Summary	114
Q&A	114

Quiz	115
Exercises	115
Extra Credit.....	116
How Functions Work	117
Levels of Abstraction.....	117
Partitioning RAM	117
The Stack and Functions	120
6 Basic Classes	123
Creating New Types	124
Why Create a New Type?	124
Classes and Members	124
Declaring a Class	125
Classes Versus Objects	126
Defining an Object	126
Accessing Class Members.....	126
Assign to Objects, Not to Classes	126
If It's Not Declared, Your Class Won't Have It	127
Private Versus Public	128
Make Member Data Private	130
Privacy Versus Security	132
Implementing Class Methods	134
Constructors and Destructors	136
Default Constructors and Destructors.....	137
const Member Functions	140
Interface Versus Implementation	141
Where to Put Class Declarations and Method Definitions.....	143
Inline Implementation	145
Classes with Other Classes	
as Member Data	147
Structures	150
Why Two Keywords Do the Same Thing	151
Summary	152
Q&A	152
Quiz	153
Exercises	154
7 More Program Flow	155
Looping	156
The Roots of Looping <code>goto</code>	156
Why <code>goto</code> Is Shunned	157
while Loops	157
More Complicated <code>while</code> Statements	159
<code>continue</code> and <code>break</code>	160
The <code>while (true)</code> Loop	163
do...while Loops	164
The <code>do...while</code> Loop	165

for Loops	167
Advanced for Loops	169
Empty for Loops	172
Nested Loops	173
Scoping in Loops	174
Summing Up Loops	174
switch Statements	177
Using a switch Statement with a Menu	180
Summary	183
Q&A	183
Quiz	184
Exercises	184
Week 1 In Review	187
Week In Review	192
Week 2 At A Glance	193
Where You Are Going	193
Day 8 Pointers	195
What Is a Pointer?	195
Storing the Address in a Pointer	197
The Indirection Operator	199
Pointers, Addresses, and Variables	200
Manipulating Data by Using Pointers	201
Examining the Address	202
Why Would You Use Pointers?	204
The Stack and the Free Store	204
new	206
delete	206
Memory Leaks	208
Creating Objects on the Free Store	209
Deleting Objects	210
Accessing Data Members	211
Member Data on the Free Store	212
The this Pointer	213
Stray or Dangling Pointers	215
const Pointers	218
const Pointers and const Member Functions	218
const this Pointers	220
Summary	220
Q&A	221
Quiz	221
Exercises	221
9 References	223
What Is a Reference?	223
Requesting the Address of a Reference	225

What Can Be Referenced?	228
Null Pointers and Null References	230
Passing Function Arguments by Reference.....	230
Making <code>swap()</code> Work with Pointers	231
Implementing <code>swap()</code> with References	233
Understanding Function Headers and Prototypes.....	234
Returning Multiple Values	235
Returning Values by Reference	237
Passing by Reference for Efficiency	238
Passing a <code>const</code> Pointer	241
References as an Alternative	243
Choosing Between References and Pointers	245
Pointer References	246
Mixing References and Pointers	248
Don't Return a Reference to an Object that Isn't in Scope!	249
Returning a Reference to an Object	
on the Heap	251
Who Has the Pointer?	253
Summary	253
Q&A	254
Quiz	254
Exercises	254
10 Advanced Functions	257
Overloaded Member Functions	257
Using Default Values	260
Choosing Between Default Values and Overloaded Functions	262
The Default Constructor	262
Overloading Constructors	263
Initializing Objects	264
The Copy Constructor	265
Operator Overloading	270
Writing an Increment Function	271
Overloading the Prefix Operator	272
Returning Types in Overloaded Operator Functions	273
Returning Nameless Temporaries	274
Using the <code>this</code> Pointer	276
Overloading the Postfix Operator	277
<code>operator+</code>	279
Overloading <code>operator+</code>	281
Issues in Operator Overloading	282
Limitations on Operator Overloading	283
What to Overload	283
<code>operator=</code>	284
Conversion Operators	286
<code>Operator unsigned short()</code>	288

Summary	289
Q&A	290
Quiz	291
Exercises	291
11 Arrays	293
What Is an Array?	293
Array Elements	294
Writing Past the End of an Array	295
Fence Post Errors	298
Initializing Arrays	298
Declaring Arrays	299
Arrays of Objects	301
Multidimensional Arrays	302
Initializing Multidimensional Arrays	303
A Word About Memory	304
Arrays of Pointers	305
Declaring Arrays on the Free Store	306
A Pointer to an Array Versus an Array of Pointers	307
Pointers and Array Names	307
Deleting Arrays on the Free Store	309
char Arrays	310
strcpy() and strncpy()	312
String Classes	313
Linked Lists and Other Structures	320
Array Classes	325
Summary	326
Q&A	327
Quiz	327
Exercises	328
12 Inheritance	329
What Is Inheritance?	329
Inheritance and Derivation	330
The Animal Kingdom	331
The Syntax of Derivation	331
Private Versus Protected Class Members	333
Constructors and Destructors	335
Passing Arguments to Base Constructors	337
Overriding Functions	341
Hiding the Base Class Method	343
Calling the Base Method	345
Virtual Methods	346
You Can't Get There from Here	351
Slicing	351
Virtual Destructors	353
Virtual Copy Constructors	354
The Cost of Virtual Methods	357

Summary	357
Q&A	358
Quiz	359
Exercises	359
13 Multiple Inheritance	361
Problems with Single Inheritance	361
Percolating Upward	365
The Parts of a Multiple Inheritance Object	368
Constructors in Multiple Inheritance Objects	369
Ambiguity Resolution	371
Inheriting from a Shared Base Class	372
Virtual Inheritance	376
Problems with Multiple Inheritance	379
Mixins and Capabilities Classes	380
Abstract Data Types	381
Pure Virtual Functions	384
Implementing Pure Virtual Functions	385
Complex Hierarchies of Abstraction	389
Which Types Are Abstract?	392
Summary	393
Q&A	393
Quiz	394
Exercises	394
14 Special Classes and Functions	395
Static Member Data	395
Static Member Functions	400
Pointers to Functions	402
Why Use Function Pointers?	406
Arrays of Pointers to Functions	408
Passing Pointers to Functions to Other Functions	410
Using <code>typedef</code> with Pointers to Functions	412
Pointers to Member Functions	413
Arrays of Pointers to Member Functions	415
Summary	417
Q&A	418
Quiz	418
Exercises	419
Week 2 In Review	421
Week 3 At A Glance	431
Where You Are Going	431
Day 15 Advanced Inheritance	433
Containment	433
Accessing Members of the Contained Class	439

Filtering Access to Contained Members	439
Cost of Containment	440
Copying by Value	442
Delegation Versus Implemented in	
Terms of	443
Delegation	444
Private Inheritance	449
Friend Classes	453
<code>friend</code> Functions	460
<code>friend</code> Functions and Operator Overloading	460
Overloading the Insertion Operator	463
Summary	465
Q&A	465
Quiz	466
Exercises	466
16 Streams	469
Overview of Streams	469
Encapsulation	470
Buffering	471
Streams and Buffers	473
Standard I/O Objects	474
Redirection	474
Input Using <code>cin</code>	475
Strings	476
String Problems	477
<code>operator>></code> Returns a Reference to an <code>istream</code> Object	479
Other Member Functions of <code>cin</code>	480
Single Character Input	480
Getting Strings from Standard Input	482
Using <code>cin.ignore()</code>	485
<code>peek()</code> and <code>putback()</code>	486
Output with <code>cout</code>	487
Flushing the Output	487
Related Functions	488
Manipulators, Flags, and Formatting Instructions	489
Using <code>cout.width()</code>	490
Setting the Fill Characters	491
Set Flags	491
Streams Versus the <code>printf()</code> Function	493
File Input and Output	495
<code>ofstream</code>	495
Condition States	496
Opening Files for Input and Output	496
Changing the Default Behavior of <code>ofstream</code> on Open	498
Binary Versus Text Files	500
Command-Line Processing	502

Summary	505
Q&A	506
Quiz	506
Exercises	507
17 The Preprocessor	509
The Preprocessor and the Compiler	509
Seeing the Intermediate Form	510
Using <code>#define</code>	510
Using <code>#define</code> for Constants	510
Using <code>#define</code> for Tests	511
The <code>#else</code> Precompiler Command	511
The <code>#error</code> Directive	512
The <code>#pragma</code> Directive	513
Inclusion and Inclusion Guards	513
Defining on the Command Line	514
Undefining	514
Conditional Compilation	516
Macro Functions	516
Why All the Parentheses?	517
Macros Versus Functions and Templates	519
Inline Functions	519
String Manipulation	521
Stringizing	521
Concatenation	521
Predefined Macros	522
<code>assert()</code>	522
Debugging with <code>assert()</code>	524
<code>assert()</code> Versus Exceptions	524
Side Effects	525
Class Invariants	525
Printing Interim Values	529
Debugging Levels	531
Summary	534
Q&A	535
Quiz	535
Exercises	536
18 Creating Reusable Code	537
Remember Code Reuse	538
Avoid Literal Constants	538
Encapsulate the Details	539
Comment on the Logic	539
Remember Code Maintenance	541
The Power of Seven	541
Document the Initial Code and Changes	541
Develop a Consistent Coding Style	542
Develop a Maintenance Strategy	545

Remember Code Portability	546
Adhere to the ANSI/ISO Standard	547
Think Globally	548
Summary	549
Q&A	549
Quiz	550
Exercises	550
19 Templates	551
What are Templates?	551
Parameterized Types	552
Template Definition	552
Using the Name	554
Implementing the Template	554
Template Functions	558
Templates and Friends	558
Nontemplate Friend Classes and Functions	559
General Template Friend Class or Function	561
A Type-Specific Template Friend Class or Function	563
Using Template Items	564
Specialized Functions	567
Static Members and Templates	573
The Standard Template Library	575
Summary	576
Q&A	577
Quiz	578
Exercises	578
20 Exceptions and Error Handling	581
Bugs, Errors, Mistakes, and Code Rot	582
Exceptions	583
A Word About Code Rot	583
Preparing for Exceptions With C++	584
How Exceptions Are Used	584
Using <code>try</code> Blocks and <code>catch</code> Blocks	589
Catching Exceptions	590
More Than One <code>catch</code> Specification	590
Exception Hierarchies	593
Data in Exceptions and Naming Exception Objects	594
Exceptions and Templates	600
Exceptions Without Errors	603
Bugs and Debugging	603
Breakpoints	604
Watch Points	604
Examining Memory	604
Assembler	605

Summary	605
Q&A	605
Quiz	606
Exercises	607
21 Working With Multiple Files for Large Programs	609
Basic Concepts	610
Header Files	610
Precompiled Header Files	612
Variable Names and Function Prototypes	613
Implementation Files and Variable Scope	613
Interdependency of Variables Between Files	615
More About <code>extern</code>	618
Hiding Variables and Global Scope Resolution	618
Avoiding Multiple Declarations	620
Summary	621
Q&A	621
Quiz	622
Exercises	622
Week 3 In Review	625
Bonus Week At A Glance	635
Day 22 Advanced C++ Features	637
Namespaces and Class Libraries	638
Namespaces	638
Class Library Design	640
How Polymorphism Works	643
Casting and Run-Time Type Identification	644
<code>const</code> Cast	645
Dynamic Cast	646
Static Cast	649
Reinterpret Cast	650
Type Info	651
Explicit Constructors	651
Data Alignment and Assembly Language	652
Packing Data by Understanding Data Alignment	653
Spiking with Assembly Language	653
Summary	654
Q&A	655
Quiz	655
Exercises	656
23 More About Streams	659
The Streams Hierarchy	659
Using <code>istrstream</code>	660

Using <code>ostrstream</code>	662
Stream Position	663
Format Specification Flags	664
Creating Manipulators and Custom Stream Operators	664
Multiple Streams	667
Summary	671
Q&A	671
Quiz	672
Exercises	672
24 Object-Oriented Design	673
What OOD Is Not	673
Structured Programming	674
Structured Programming Drawbacks	674
OOD Steps	675
Identify the Objects	675
Identify the Methods	676
Establish the Visibility	677
Establish the Interface	677
Implement the Objects	678
Maintain or Iterate the Design	678
Other OOD Descriptions	679
When Not to Use OOD	679
Summary	680
Q&A	681
Quiz	681
Exercises	681
25 Data Structures	683
Looking Back at Arrays	683
Queues and Stacks	684
A Simple Queue Example	684
A Simple Stack Example	688
Trees	689
Summary	698
Q&A	698
Quiz	699
Exercises	699
26 Simple Sorting and Searching	701
Sorting	702
The Bubble Sort	703
The Selection Sort	706
The Shell Sort	707
The Quick Sort	710
Sorting Disk Files	712

Searching	712
The Straightforward String Search	712
The Binary Search	714
Summary	717
Q&A	717
Quiz	718
Exercises	718
27 Common Mistakes and Basic Debugging	721
Class Explosion	721
Boundary Violations and Off-by-One Errors	725
Increment and Decrement Errors	726
Pointer Problems	726
Bracket or Parenthesis Mismatch	727
Test and Assignment Confusion	728
Debugging Tips	728
Asking for Help	729
Summary	729
Q&A	730
Quiz	730
Exercises	731
28 What's Next?	733
The Standard Libraries	734
String	735
Localization Library	735
Containers, Iterators, and Algorithms	735
Bit Fields and Bitset	736
Numerics Library	737
Next Steps	737
Sharpening Your Skills	737
Other Great Books	737
Magazines	738
Internet and the World Wide Web	738
Electronic Mail	739
Summary	739
Q&A	739
Quiz	740
Appendixes	
A Operator Precedence	741
B C++ Keywords	745

C Binary and Hexadecimal	747
Other Bases	748
Around the Bases	749
Binary	750
Why Base 2?	751
Bits, Bytes, and Nibbles	751
Binary Numbers	752
Hexadecimal	752
D Answers	757
Day 1	758
Quiz	758
Exercises	758
Day 2	758
Quiz	758
Exercises	759
Day 3	760
Quiz	760
Exercises	761
Day 4	761
Quiz	761
Exercises	762
Day 5	764
Quiz	764
Exercises	765
Day 6	767
Quiz	767
Exercises	768
Day 7	770
Quiz	770
Exercises	771
Day 8	772
Quiz	772
Exercises	773
Day 9	774
Quiz	774
Exercises	775
Day 10	777
Quiz	777
Exercises	778
Day 11	782
Quiz	782
Exercises	782
Day 12	783
Quiz	783
Exercises	784

Day 13	785
Quiz	785
Exercises	786
Day 14	787
Quiz	787
Exercises	788
Day 15	793
Quiz	793
Exercises	794
Day 16	798
Quiz	798
Exercises	799
Day 17	800
Quiz	800
Exercises	801
Day 18	803
Quiz	803
Exercises	804
Day 19	805
Quiz	805
Exercises	806
Day 20	810
Quiz	810
Exercises	811
Day 21	816
Quiz	816
Exercises	816
Day 22	818
Quiz	818
Exercises	819
Day 23	821
Quiz	821
Exercises	822
Day 24	823
Quiz	823
Exercises	823
Day 25	824
Quiz	824
Exercises	824
Day 26	826
Quiz	826
Exercises	827
Day 27	828
Quiz	828
Exercises	829
Day 28	830
Quiz	830

Acknowledgments

I would like to acknowledge the many people who contributed to this book, both directly and indirectly. First and foremost, Stacey and Robin Liberty, whose support, encouragement, and patience made it possible. Also, Mike Kraley, Ed Belove, and Patrick Johnson, who create an intellectual atmosphere at the Interchange Online Network, which makes it a gas to come to work every day, and the many, many developers at Ziff from whom I learned whatever it is I know about C++.

I must particularly acknowledge those who taught me how to program, Skip Gilbrech and David McCune, and those who taught me C++, including Steve Rogers and especially Steven Zagieboyo. Others who contributed directly or indirectly to this book include Scott Boag, David Bogartz, Gene Broadway, Drew and Al Carlson, Frank Childs, Jim Culbert, Fran Daniels, Thomas Dobbing, James Efstratiou, June Goldstein, Basha Goldstein-Weiss, Michael Griffin, David Heath, Eric Helliwell, Gisele and Ed Herlihy, Mushtaq Khalique, Matt Kingman, Steve Leland, Sangam Pant, Mike Rothman, Michael Smith, Frank Tino, Seth Weiss, Donovan White, Mark Woodbury, and Alan Zeitchek. Special thanks go to Wayne Wylupski and Steven Zagieboyo.

Programming is as much a business and creative experience as it is a technical one, and I must therefore acknowledge Tom Hottenstein, Jay Leve, David Rollert, David Shnaider, and Robert Spielvogel. I also want to thank the many people at Sams Publishing who worked so hard to create this book. If any of what I've written is especially clear, it is thanks to the editors.

Finally, I'd like to thank Mrs. Kalish, who taught my sixth-grade class how to do binary arithmetic in 1965, when neither she nor we knew why.

—Jesse Liberty

The first people that come to mind are my family. They've been there through thick and thin, shared my enthusiasm and bore the brunt of my frustrations. Praise God for their love and devotion.

Maggie, if I had to do it all again, I'd still say "I do." Timmy, you're everything I could ever want for a son; I'm very proud. Heather, thank you for your kindness and gentle spirit, and for always loving Daddy even when he was cranky. Alicia, though you are small, your love has always been big; you have been a wonderful daughter. Amber, thank you for your gift of joy and fun that helped me keep focus on the things that really matter.

—J. Mark Hord

About the Authors

Jesse Liberty

Jesse Liberty has been programming computers professionally for more than 11 years. He is a Software Architect at AT&T Interchange Online Network where he was a founding member of the Software Development Team. He is also president of The Liberty Group, Inc., and a former vice president of Citibank's Development Division. Jesse lives with his wife, Stacey, and his daughter, Robin, in the suburbs of Cambridge, Massachusetts. He can be reached via the Internet at jl@Ichange.com, or as jl on Interchange.

J. Mark Hord

J. Mark Hord is a C++ programmer for Musicam USA. He has worked in the computer industry since his first exposure while enlisted in the U.S. Navy submarine fleet. His experience spans both commercial and defense companies. Mark lives in New Jersey with his wife and four children.

At A Glance

As you prepare for your first week of learning how to program in ANSI C++, you will need a few things: a compiler, an editor, and this book. If you don't have a C++ compiler and an editor, you can still use this book, but you won't get as much out of it as you would if you were to do the exercises.

The best way to learn to program is by writing programs! At the end of each day you will find a quiz and some exercises. Be sure to take the time to answer all the questions and to evaluate your work as objectively as you can. The later lessons build on the lessons in the earlier lessons, so be sure you fully understand the material before moving on.

1

2

3

4

5

6

7

A Note to C Programmers

The material in the first five days will be familiar to you. Be sure to skim the material and to do the exercises, to make sure you are fully up to speed before going on to Day 6. If you have had some exposure to C++ but not object-oriented programming, you might want to skip ahead and skim through Bonus Days 23 and 24 after Day 5. If you're convinced that C++ is simply a "better C" and nothing else, then you'll miss the point altogether. To be a good C++ programmer, you have to break out of the design paradigm used in C programming and start thinking in objects.

Where You Are Going

The first week covers the material you need to get started with programming in general, and with C++ in particular. Day 1, "Getting Started" and Day 2, "The Parts of the Program," introduce you to the basic concepts of programming and program flow. On Day 3, "Variables and Constants," you learn about variables and constants and how to use data in your programs. On Day 4, "Expressions and Statements," you learn how programs branch, based on the data provided and the conditions encountered when the program is running. On Day 5, "Functions," you learn what functions are and how to use them, and on Day 6, "Basic Classes," you learn about classes and objects. Day 7, "More Program Flow," teaches more about program flow, and by the end of the first week, you will be writing real object-oriented programs.

Week 1

Day 1

Getting Started

Welcome to *Teach Yourself ANSI C++ in 21 Days, Premier Edition!* Today you will get started on your way to becoming a proficient C++ programmer. You'll learn the following topics:

- Why C++ is the emerging standard in software development.
- The steps to develop a C++ program.
- How to enter, compile, and link your first working C++ program.

A Brief History of C++

Computer languages have undergone dramatic evolution since the first electronic computers were built to assist in telemetry calculations during World War II. Early on, programmers worked with the most primitive computer instructions, machine language. These instructions were represented by long strings of ones and zeros. Soon, assemblers were invented to map machine instructions to humanly readable and manageable mnemonics, such as ADD and MOV.

In time, higher-level languages evolved, such as BASIC and COBOL. These enabled people to work with something approximating words and sentences, such as `Let I = 100`. These instructions were translated back into machine language by interpreters and compilers. An interpreter translates a program as it reads it, turning the programmer's program instructions, or *code*, directly into actions. Compilers translate the code into an intermediary form. This step is called *compiling* and produces an object file. The compiler then invokes a *linker*, which turns the object file into an executable program. Most modern compilers and linkers are designed to work together as a team, and the transition between the two is invisible to the programmer.

Because interpreters read the code as it is written and execute the code on the spot, they are easy for the programmer to work with. Compilers introduce the extra steps of compiling and linking the code, which are inconvenient, but they produce a program that runs faster. When a program is compiled, the time-consuming task of translating the source code into machine language has already been accomplished.

Another advantage of many compiled languages is that you can distribute the executable program to people who don't have the compiler. With an interpretive language, you must have the interpreter to run the program.

For many years, the principal goal of computer programmers was to write short pieces of code that would execute quickly. The program needed to be small because memory was expensive, and it needed to be fast because processing power was also expensive. As computers have become smaller, cheaper, and faster, and as the cost of memory has fallen, these priorities have changed. Today the cost of a programmer's time far outweighs the cost of most of the computers in use by businesses. Well-written, easy to maintain code is at a premium. "Easy to maintain" means that as business requirements change, the program can be extended and enhanced without great expense.

In the 1970s, some programmers at AT&T were working to develop tools that would make their jobs easier. One of the members of that team, Dennis Ritchie, created a new compiled language and called it *C*. *C* became popular partially because it provided low-level functionality, along with a high-level control structure. A computer language is said to be a *high-level* language if it hides the details of the computer architecture from the programmer and is referred to as a *low-level* language if it does not. Because *C* did not fit either category well, it became known as a *medium-level* language.

In the late 1980s, more and more computer scientists began to change the way they approached problems, and they began to realize that the languages they were using did not fit well with their new problem-solving paradigm. Yet, because *C* was so popular, many were unwilling to throw out all the old in order to start solving problems differently. Instead, new versions of *C* began to appear that were designed with the new paradigm as their measure. Bjarne Stroustrup at AT&T invented one of those new versions of the *C* language. Mr. Stroustrup's new *C* language became known as *C++*.

ANSI/ISO C++

Programming languages, much like human languages, tend to change with time and even diversify into various *dialects*. Programmers have to learn the local version of a particular language wherever they happen to work, only to have to learn a different version at the next job. Employers have to spend time training new programmers for the programming language eccentricities at their company. So it benefits many to strive to standardize computer languages and limit the extent of those differences. These concerns are part of the drive for a single programming language for the United States Department of Defense, which gave birth to the programming language, Ada.

Similar concerns caused a push for the ANSI C standard some years ago. Today, there is an international effort to standardize the C++ language between the American National Standards Institute (ANSI) and the International Standards Organization (ISO) committees. The purpose of this effort, in the words of the draft standard, is “to promote portability, reliability, maintainability, and efficient execution of C++ language programs on a variety of computing systems.” Though the ANSI/ISO C++ standard is currently in draft form and not yet approved as final, future changes to the draft should be minor for the most part. In *Teach Yourself ANSI C++ in 21 Days* we attempt to document the C++ language as it is defined in the ANSI/ISO draft at the time of this writing.

WARNING

Because the ANSI/ISO standard is still in a state of change, compiler vendors have not fully implemented it in their products. Compilers implement the draft standard in varying degrees, so shop around. This means that there might be some programs in this book that you cannot use with your compiler.

You can obtain a copy of the latest ANSI/ISO C++ draft and other useful C++ information through the *C++ Virtual Library* World Wide Web (WWW) site at

<http://info.desy.de/user/projects/C++.html>

What Is a Program?

The word *program* is used in two ways: to describe individual instructions, or *source code*, created by the programmer; and to describe an entire piece of *executable* software. This distinction can cause enormous confusion, so we will try to distinguish between the source code on one hand, and the executable on the other.

NEW TERM

A *program* can be defined either as a set of written instructions created by a programmer or as an executable piece of software.

Source code can be turned into an executable program in two ways: Interpreters translate the source code into computer instructions, and the computer acts on those instructions immediately. Alternatively, compilers translate source code into a program that you can run at a later time. Although interpreters are easier to work with, most serious programming is done with compilers because compiled code runs much faster. C++ is a compiled language.

Sophisticated Tools for Sophisticated Programming

The problems programmers are asked to solve have been changing. Twenty years ago, programs were created to manage large amounts of raw data. The people writing the code and the people using the program were all computer professionals. Today, computers are in use by far more people, and many know very little about how computers and programs work. These people are more interested in using computers to solve their business problems and don't want using the computer to get in the way of doing that.

Ironically, in order to become easier to use for this new audience, programs have become far more sophisticated. Gone are the days when users typed in cryptic commands at esoteric prompts, only to see a stream of raw data. Today's programs use sophisticated *user-friendly interfaces* involving multiple windows, menus, dialog boxes, and all the myriad metaphors with which we've all become familiar. The programs written to support this new approach are far more complex than those written just 10 years ago.

As programming requirements have changed, both languages and the techniques used for writing programs have evolved. Although the complete history is fascinating, the part that concerns us is the transformation from procedural programming to object-oriented programming.

Procedural, Structured, and Object-Oriented Programming

Until recently, programs were thought of as a series of procedures that acted upon data. A procedure, or *function*, was a set of specific computer instructions executed one after the other. The data was quite separate from the procedures, and the trick in programming was to keep track of which functions called which other functions, and what data was changed. It was considered good programming practice to isolate data and the functions or procedures that operated on them. To make sense of this potentially confusing situation, structured programming was created.

NEW TERM

A computer *function* or *procedure* is a logical collection of instructions for performing one part of the problem being solved by the computer program. A program is the whole; a procedure or function is one part in that whole.

1

The principal idea behind structured programming is as simple as the idea of divide and conquer. A computer program can be thought of as consisting of a set of tasks. Any task that is too complex to be described simply is broken down into a set of smaller component tasks, until the tasks are sufficiently small and self-contained so that they can be easily understood.

As an example, computing the average salary of every employee of a company is a rather complex task. You can, however, break it down into these subtasks:

1. Find out what each person earns.
2. Count how many people you have.
3. Total all the salaries.
4. Divide the total by the number of people you have.

Totaling the salaries can, itself, be broken down into more simple tasks:

1. Get each employee's record.
2. Access the salary.
3. Add the salary to the running total.
4. Get the next employee's record.

In turn, obtaining each employee's record can be broken down into simpler steps as well:

1. Open the file of employees.
2. Find the employee's data in the file.
3. Read the data from disk.

Structured programming remains an enormously successful approach for dealing with complex problems. By the late 1980s, however, some of its deficiencies became all too clear.

First, the separation of data from the tasks that manipulate the data became harder and harder to comprehend and maintain. It is natural to think of your data (employee records, for example) and what you can do with your data (sort, edit, and so on) as related ideas.

Second, programmers often had difficulty structuring a program to solve a problem while solving the problem at the same time. It was a classic inability to see the forest for the trees. Instead of solving problems, they often spent their time reinventing new ways to fit the problem to the structure.

The way we are now using computers—with menus and buttons and windows—fosters a more interactive, *event-driven* approach to computer programming. Event-driven means that an event happens (the user presses a button or chooses from a menu), and the program must respond. Programs are becoming increasingly interactive, making it important to design for that kind of functionality.

NEW TERM Old-fashioned programs forced the user to proceed step-by-step through a series of screens. Modern *event-driven* programs present all the choices at once and respond to the user's actions.

Object-oriented programming attempts to respond to these needs, providing techniques for managing enormous complexity, achieving reuse of software components, and coupling data with the tasks that manipulate that data.

The essence of object-oriented programming is to treat data and the procedures that act upon the data as a single *object*—a self-contained entity with an identity and certain characteristics of its own.

C++ and Object-Oriented Programming

C++ fully supports object-oriented programming, including the four pillars of object-oriented development: *encapsulation*, *data hiding*, *inheritance*, and *polymorphism*.

Encapsulation and Data Hiding

Encapsulation and data hiding are object-oriented design techniques that programmers can use to make interchangeable software parts. The goal behind these techniques is to build self-contained objects that can be used as parts in a variety of programs. Now, instead of specialized functions and procedures that work on a narrow collection of data, we can build objects that can be used to build larger objects. To accomplish interchangeability, underlying data inside the object must be hidden so that it cannot be accidentally changed in an unexpected way. Another reason for data hiding is to allow programmers to use an object without needing to know all the details about how the object does what it does.

NEW TERM The property of being a self-contained unit is called *encapsulation*. The fact that the encapsulated unit can be used without regard to how it works is called *data hiding*.

When a radio enthusiast builds a radio and needs a volume control, she doesn't create a new volume control from scratch. Instead, she simply pulls a volume control from a shelf in her garage or at the local electronics store. All the properties of the control are encapsulated in the control object; they are not spread out through the circuits. It is not necessary to understand how the volume control works in order to use it effectively; its data is hidden inside its casing.

C++ supports the properties of encapsulation and data hiding through the creation of user-defined types, called *classes*. You'll see how to create classes on Day 6, "Basic Classes." After it is created, a well-defined class acts as a fully encapsulated entity. It is used as a whole unit. The actual inner workings of the class should be hidden; users of a well-defined class do not need to know how the class works. They just need to know how to use it.

Inheritance and Reuse

When the engineers at Acme Motors want to build a new car, they have two choices: They can start from scratch, or they can modify an existing model. Perhaps their Star model is nearly perfect, but they want to add a turbocharger and a six-speed transmission. The chief engineer would prefer not to start from the ground up, but rather to say, "Let's build another Star, but let's add these additional capabilities. We'll call the new model a Quasar." A Quasar is a kind of Star, but one with new features. A Quasar *inherits* all that a Star is and has additional features, as well.

As with other fields of engineering, software engineers have invented a name for the design technique of making new objects from old. They call this design technique *inheritance*. The initial object in this technique is called the *base* object, and the new object is called a *derived* object. The Quasar is derived from the Star, and thus inherits all its qualities, but it can add to them as needed. Inheritance and its application in C++ is discussed on Day 12, "Inheritance" and Day 15, "Advanced Inheritance."

NEW TERM *Inheritance*, in computer science, is the creation of new objects from other objects that are similar. The new object is said to *inherit* all that the original object contains.

The new Quasar might respond differently than a Star does when you press down on the accelerator. The Quasar might engage fuel injection and a turbocharger, while the Star would simply let gasoline into its carburetor. A user, however, does not have to know about these differences; she can just "floor it," and the right thing will happen depending on which car she's driving.

How C++ Evolved

Since Bjarne Stroustrup created C++ less than a decade ago, it has gone from being used by only a handful of developers at AT&T to being the programming language of choice for an estimated one million developers worldwide. It is expected that, by the end of the decade, C++ will be the predominant language for commercial software development.

Although it is true that C++ is a superset of C, and that virtually any legal C program is a legal C++ program, the leap from C to C++ is very significant. C++ benefited from its relationship to C for many years because C programmers could ease into their use of C++. To really get the full benefit of C++, however, many programmers found they had to unlearn much of what

they knew and learn a whole new way of conceptualizing and solving programming problems.

Should I Learn C First?

The question inevitably arises: Because C++ is a superset of C, should you learn C first? Stroustrup and most other C++ programmers agree that not only is it unnecessary to learn C first, but it might be advantageous not to do so. This book attempts to meet the needs of people like you, who come to C++ without prior experience of C. In fact, this book assumes no programming experience of any kind.

Preparing to Program

C++, perhaps more than other languages, demands that the programmer design the program before writing it. Trivial problems, such as the ones discussed in the first few lessons of this book, don't require much design. However, complex problems, such as the ones professional programmers are challenged with every day, do require design; and the more thorough the design, the more likely it is that the program will solve the problems it is designed to solve, on time and on budget. A good design also makes for a program that is relatively bug-free and easy to maintain. It has been estimated that fully 90 percent of the cost of software is the combined cost of debugging and maintenance. To the extent that good design can reduce those costs, it can have a significant impact on the bottom-line cost of the project.

The first question you need to ask when preparing to design any program is, "What is the problem I'm trying to solve?" Every program should have a clear, well-articulated goal, and you'll find that even the simplest programs in this book do so.

The second question every good programmer asks is, "Can this be accomplished without resorting to writing custom software?" Reusing an old program, using pen and paper, or buying software off the shelf are often better solutions to a problem than writing something new. The programmer who can offer these alternatives will never suffer from lack of work; finding less expensive solutions to today's problems will always generate new opportunities later.

Assuming you understand the problem, and it requires writing a new program, you are ready to begin your design.

Your Development Environment

This book makes the assumption that your computer has a mode in which you can write directly to the screen, without worrying about a graphical environment such as the ones in Windows or on the Macintosh.

Your compiler might have its own built-in text editor, or you might be using a commercial text editor or word processor that can produce text files. The important thing is that whatever you write your program in, it must save simple, plain-text files with no word processing commands embedded in the text. Examples of safe editors include the Windows Notepad, the DOS Edit command, Brief, Epsilon, EMACS, and vi. Many commercial word processors, such as WordPerfect, Word, and dozens of others, also offer a method for saving simple text files.

The files you create with your editor are called source files, and for C++, they typically are named with the extension .cpp, .cp, or .c. In this book, all source code files are named with the .cpp extension, but check your compiler documentation for what it needs.

Note

Most C++ compilers don't care what extension you give your source code, but if you don't specify otherwise, many will use .cpp by default.

Do**Don't**

DO use a simple text editor to create your source code, or use the built-in editor that comes with your compiler.

DON'T use a word processor that saves special formatting characters. If you do use a word processor, save the file as ASCII text.

DO save your files with the .c, .cp, or .cpp extension.

DO check your documentation for specifics about your compiler and linker to ensure that you know how to compile and link your programs.

Compiling the Source Code

Although the source code in your file may seem cryptic in the beginning, and anyone who doesn't know C++ will struggle to understand what it is for, it is still in what is called *human-readable form*. Your source code file is not an executable program, so you cannot run it like you can your word processor program.

To turn your source code into an executable program, you use a compiler. How you invoke your compiler, and how you tell it where to find your source code, will vary from compiler to compiler; check your documentation.

After your source code is compiled, an object file is produced. This file is often named with the extension .obj. This is still not an executable program, however. To turn this into an executable program, you must run your linker.

Creating an Executable File with the Linker

C++ programs are typically created by linking one or more .obj files with one or more libraries. A *library* is a collection of linkable files that you created, that were supplied with your compiler, or that you purchased separately. All C++ compilers come with a library of useful functions—or procedures—and classes that you can include in your program. A function is a block of code that performs a service, such as adding two numbers or printing to the screen. A class is a collection of data and related functions; we'll be talking about classes a lot, starting on Day 5, "Functions." Libraries are the general-purpose, reusable objects you can use for building more specialized objects. We will be using an ANSI-defined standard set of libraries throughout this book.

NEW TERM

A *library* is a reusable collection of data and functions, typically entire object definitions, that you can use as interchangeable parts in your programs. They are not complete in themselves, and they may have additional parts in them that your program does not use. However, they are provided as general solutions to typical problems that programmers like you have needed to solve in the past.

The steps to create an executable file are as follows:

1. Create a source code file with a .cpp extension.
2. Compile the source code into a file with the .obj extension.
3. Link your .obj file with any needed libraries to produce an executable program.

The Development Cycle

If every program worked the first time you tried it, that would be the complete development cycle: Write the program, compile the source code, link the program, and run it. Unfortunately, almost every program—no matter how trivial—can and will have errors, or *bugs*, in it. Some bugs cause the compile to fail, some cause the link to fail, and some only show up when you run the program.

Whatever the type of bug you find, you must fix it. This involves editing your source code, recompiling and relinking, and then rerunning the program. This cycle is represented in Figure 1.1, which diagrams the steps in the development cycle.

Figure 1.1.
The steps in the development of a C++ program.

HELLO.CPP: Your First C++ Program

Traditional C programming books begin by writing the words `Hello World` to the screen, or a variation on that statement. This time-honored tradition is carried on here.

Type the first program directly into your editor, exactly as shown. When you are certain it is correct, save the file, compile it, link it, and run it. It will print the words `Hello World` to your screen. Don't worry too much about how it works; this is really just to get you comfortable with the development cycle. Every aspect of this program will be covered over the next couple of days.

WARNING

The listings in this book contain line numbers on the left. These numbers are for reference within the book. They should not be typed into your editor. For example, in line 1 of Listing 1.1, you should enter the following:

```
#include <iostream.h>
```

TYPE

Listing 1.1. HELLO.CPP, the Hello World program.

```
1: #include <iostream.h>
2:
3: void main()
4: {
5: cout << "Hello World!\n";
6: }
```

Make sure you enter this exactly as shown. The only typing liberty you should take right now is to enter any number of spaces or tabs you prefer before the `cout` on line 5. Pay careful attention to the special characters. The double less-than arrow symbol (`<<`) in line 5 is the *redirection symbol*, produced on most keyboards by holding the shift key and pressing the comma key twice. Line 5 ends with a semicolon; don't leave this off!

Also, check to make sure you are following your compiler directions properly. Most compilers link automatically, but check your documentation. If you get errors, look over your code carefully and determine how it is different from Listing 1.1. If you see an error on line 1, such as `cannot find file iostream.h`, check your compiler documentation for directions on setting up your `include path` or `environment variables`. If you receive an error that there is no prototype for `main`, add the line `void main();` just before line 3. You need to add this line to every program in this book before the beginning of the `main` function. Most compilers don't require this, but a few do.

Your finished program should look like this:

```
1: #include <iostream.h>
2:
3: void main();
4: void main()
5: {
6: cout <<"Hello World!\n";
7: }
```

Try running hello.exe; it should write the following directly to your screen:

```
Hello World!
```

If so, congratulations! You've just entered, compiled, and run your first C++ program. It might not look like much, but almost every professional C++ programmer started out with this exact program.

Compile Errors

Compile-time errors can occur for any number of reasons. Usually, they are a result of a typo or other inadvertent minor error. Good compilers not only tell you what you did wrong, but they point you to the exact place in your code where you made the mistake. The great ones even suggest a remedy!

You can see this demonstrated by intentionally putting an error into your program. If HELLO.CPP ran smoothly, edit it now and remove the closing brace on line 6. Your program will now look like Listing 1.2.

TYPE

Listing 1.2. Demonstration of compiler error.

```
1: #include <iostream.h>
2:
3: void main()
4: {
5: cout << "Hello World!\n";
6:
```

Recompile your program and you should see an error that looks similar to the following:

```
Hello.cpp, line 5: Compound statement missing terminating } in function main().
```

This error tells you the file and line number of the problem, and what the problem is (although I admit it is somewhat cryptic). Note that the error message points you to line 5. The compiler wasn't sure whether you intended to put the closing brace before or after the cout statement on line 5. Sometimes the errors just get you to the general vicinity of the problem. If a compiler could perfectly identify every problem, it would fix the code itself.

Summary

After reading this lesson, you should have a good understanding of how C++ evolved and what problems it was designed to solve. You should feel confident that learning C++ is the right choice for anyone interested in programming in the next decade. C++ provides the tools of object-oriented programming and the performance of a systems-level language, which make C++ the development language of choice.

Today you learned how to enter, compile, link, and run your first C++ program, and you learned what the common development cycle is. You also learned a little of what object-oriented programming is all about. You will return to these topics during the next three weeks.

Q&A

Q What is the difference between a text editor and a word processor?

A A text editor produces files with plain text in them. There are no formatting commands or other special symbols that are required by a particular word processor. Text files do not have automatic word wrap, bold print, italics, and so forth.

Q If my compiler has a built-in editor, must I use it?

A Almost all compilers compile code produced by any text editor. The advantages of using the built-in text editor, however, might include the capability to quickly move back and forth between the edit and compile steps of the development cycle. Sophisticated compilers include a fully integrated development environment, allowing the programmer to access help files, edit and compile the code in place, and resolve compile and link errors without ever leaving the environment.

Q Can I ignore warning messages from my compiler?

A Many books hedge on this one, but I'll stake myself to this position: No! Get into the habit, from day one, of treating warning messages as errors. C++ uses the compiler to warn you when you are doing something you might not intend; heed those warnings and do what is required to make them go away.

Q What is compile-time?

A Compile-time is the time when you run your compiler, as opposed to link-time (when you run the linker) or run-time (when you run the program). This is just programmer shorthand to identify the three times when errors usually surface.

Quiz

1

1. What is the difference between an interpreter and a compiler?
2. How do you compile the source code with your compiler?
3. What does the linker do?
4. What are the steps in the computer program development cycle?

Exercises

1. Look at the following program and try to guess what it does without running it.

```
1: #include <iostream.h>
2: void main(); // You may not need this line
3: void main()
4: {
5: int x = 5;
6: int y = 7;
7: cout << "\n";
8: cout << "x + y = " << x + y;
9: cout << "\n";
10: }
```
2. Type in the program from question one, compile it, and link it. What does it do? Is it what you guessed?
3. Type in the following program and compile it. What error do you receive?

```
1: include <iostream.h>
2: void main()
3: {
4: cout << "Hello World\n";
5: }
```
4. Fix the error in the program in exercise 3, and recompile, link, and run it. What does it do?

Week 1

Day 2

The Parts of a C++ Program

C++ programs consist of objects, functions, variables, and other component parts. Most of this book is devoted to explaining these parts in depth, but to get a sense of how a program fits together, you must see a complete working program. Today you learn

- The parts of a C++ program.
- How the parts work together.
- What a function is and what it does.

The Parts of a Simple Program

Even the simple program HELLO.CPP from Day 1 had many interesting parts. This section reviews this program in more detail. Listing 2.1 reproduces the original version of HELLO.CPP for your convenience.

TYPE**Listing 2.1. HELLO.CPP demonstrates the parts of a C++ program.**

```
1: #include <iostream.h>
2:
3: void main()
4: {
5: cout << "Hello World!\n";
6: }
```

OUTPUT

Hello World!

ANALYSIS

On line 1 the file iostream.h is included in the file. The first character is the pound sign or number symbol (#), which is a signal to the preprocessor. Each time you start your compiler, the preprocessor is run. The preprocessor reads through your source code looking for lines that begin with the pound symbol (#) and acts on those lines before the compiler runs.

`include` is a preprocessor instruction that says, “What follows is a filename; find that file and read it in right here.” The angle brackets around the filename tell the preprocessor to look in all the usual places for this file. If your compiler is set up correctly, the angle brackets cause the preprocessor to look for the file iostream.h in the directory that holds all the .h files for your compiler. The file iostream.h (`input-output-stream`) is used by `cout`, which assists with writing to the screen. The effect of line 1 is to include the file iostream.h into this program, as if you had typed it in yourself.

NEW TERM

The preprocessor runs before your compiler each time the compiler is invoked; it translates any line that begins with a pound symbol (#) into a special command, getting your code file ready for the compiler.

Line 3 begins the actual program with a function named `main()`. Every C++ program has a `main()` function. In general, a function is a block of code that performs one or more actions. Usually functions are invoked or called by other functions, but `main()` is special. When your program starts, `main()` is called automatically.

`main()`, like all functions, must state what kind of value it will return. The return value type for `main()` in HELLO.CPP is `void`, which means that this function will not return any value at all. Returning values from functions is discussed in detail on Day 4, “Expressions and Statements.”

All functions begin with an opening brace ({) and end with a closing brace (}). The braces for the `main()` function are on lines 4 and 6. Everything between the opening and closing braces is considered a part of the function.

The meat and potatoes of this program are on line 5. The object `cout` is used to print a message to the screen. You’ll learn about objects in general on Day 6, “Basic Classes,” and `cout` and

its related object `cin` in detail on Day 16, “Streams.” These two objects, `cout` and `cin`, are used in C++ to print values to the screen.

Use `cout` in the following manner: Write the word `cout` followed by the output redirection operator (`<<`). Whatever follows the output redirection operator is written to the screen. If you want a string of characters to be written, be sure to enclose them in double quotes ("") as shown on line 5.

NEW TERM A *text string* is a series of printable characters.

2

The final two characters, `\n`, tell `cout` to put a new line after the words `Hello World!` This special code is explained in detail when `cout` is discussed on Day 16.

The `main()` function ends on line 6 with the closing brace.

A Brief Look at `cout`

On Day 16, “Streams,” you will see how to use `cout` for printing data to the screen. For now, you can use `cout` without fully understanding how it works. To print a value to the screen, write the word `cout`, followed by the insertion operator (`<<`), which you create by typing the less-than character (`<`) twice. Even though this is two characters, C++ treats it as one.

Follow the insertion character by your data. Listing 2.2 illustrates how this is used. Type in the example exactly as written, but substitute your own name where you see `Jesse Liberty` (unless your name *is* Jesse Liberty, in which case you can leave it the way it is; it’s perfect—but I’m still not splitting royalties!).

TYPE

Listing 2.2. Using `cout`.

```
1: // Listing 2.2 using cout
2:
3: #include <iostream.h>
4: void main()
5: {
6: cout << "Hello there.\n";
7: cout << "Here is 5: " << 5 << "\n";
8: cout << "The manipulator endl writes a new line to the screen." << endl;
9: cout << "Here is a very big number:\t" << 70000 << endl;
10: cout << "Here is the sum of 8 and 5:\t" << 8+5 << endl;
11: cout << "Here's a fraction:\t\t" << (float) 5/8 << endl;
12: cout << "And a very very big number:\t" << (double) 7000 * 7000 << endl;
13: cout << "Don't forget to replace Jesse Liberty with your name... \n";
14: cout << "Jesse Liberty is a C++ programmer!\n";
15: }
```

OUTPUT

```
Hello there.  
Here is 5: 5  
The manipulator endl writes a new line to the screen.  
Here is a very big number: 70000  
Here is the sum of 8 and 5: 13  
Here's a fraction: 0.625  
And a very very big number: 4.9e+07  
Don't forget to replace Jesse Liberty with your name...  
Jesse Liberty is a C++ programmer!
```

ANALYSIS

On line 3 the statement `#include <iostream.h>` causes the `iostream.h` file to be added to your source code. This is required if you use `cout` and its related functions.

Line 6 is the simplest use of `cout`, printing a string or series of characters. The symbol `\n` is a special formatting character; it tells `cout` to print a new line character to the screen.

On line 7 three values are passed to `cout`, each separated by the insertion operator. The first value is the string "Here is 5: ". Note the space after the colon, which is part of the string. Next the value 5 is passed to the insertion operator, and then the newline character is passed (always in double quotes or single quotes). This causes the line

`Here is 5: 5`

to be printed to the screen. Because there is no new line character after the first string, the next value is printed immediately afterwards. This is called *concatenating* the two values.

On line 8 an informative message is printed, and then the *manipulator* `endl` is used. The purpose of `endl` is to write a new line to the screen. (Other uses for `endl` are discussed on Day 16).

On line 9 a new formatting character, `\t`, is introduced. This inserts a tab character and is used on lines 8 through 12 to line up the output. Line 9 shows that not only integers but also long integers can be printed. Line 10 demonstrates that `cout` can do simple addition; the value `8+5` is passed to `cout` but `13` is printed.

On line 11 the value `5/8` is inserted into `cout`. The term `(float)` tells `cout` that you want this value evaluated as a fraction, so a fraction is printed. On line 12 the value `7000 * 7000` is given to `cout`, and the term `(double)` is used to tell `cout` that you want this to be printed using *scientific notation*. All of this will be explained tomorrow when data types are discussed on Day 3, "Variables and Constants."

On line 14 you substituted your name, and the output confirmed that you are indeed a C++ programmer. It must be true if the computer said so!

Comments

When you are writing a program, it is always clear and self-evident what you are trying to do. Funny thing, though—a month later, when you return to the program, it can be quite

confusing and unclear. I'm not sure how that confusion creeps into your program, but it's always there.

To fight the onset of confusion and to help others to understand your code, you should use comments. Comments are simply text that is ignored by the compiler but informs the reader of what you are doing at any particular point in your program.

Types of Comments

C++ comments come in two flavors. The double-slash (//) comment, which will be referred to as a *C++-style comment*, tells the compiler to ignore everything that follows this until the end of the line.

The slash-star /*) comment mark tells the compiler to ignore everything that follows until it finds a star-slash */) comment mark. These marks are referred to as *C-style comments*. Every /* must be matched with a closing */.

As you might guess, C-style comments are used in the C language as well, but C++-style comments are not part of the official definition of C.

Many C++ programmers use the C++-style comment most of the time, and reserve C-style comments for blocking out large pieces of a program. You can include C++-style comments within a block that is “commented out” by C-style comments; everything, including the C++-style comments, is ignored between the comment marks.

Using Comments

As a general rule, the overall program should have comments at the beginning, telling you what the program does. Each function should also have comments explaining what the function does and what values it returns. Finally, any statement in your program that is obscure or less than obvious should be commented as well.

Listing 2.3 demonstrates the use of comments, showing that they do not affect the processing of the program or its output.

TYPE**Listing 2.3. HELP.CPP demonstrates comments.**

```
1: #include <iostream.h>
2:
3: void main()
4: {
5: /* this is a comment
6: and it extends until the closing
7: star-slash comment mark */
```

continues

Listing 2.3. continued

```
8: cout << "Hello World!\n";
9: // this comment ends at the end of this line
10: cout << "That comment ended!";
11:
12: // double slash comments can be alone on a line
13: /* as can slash-star comments */
14: }
```

OUTPUT

Hello World!
That comment ended!

ANALYSIS

The comments on lines 5 through 7 are completely ignored by the compiler, as are the comments on lines 9, 12, and 13. The comment on line 9 ended with the end of the line, however; while the comments on lines 5 and 13 required a closing comment mark.

Comments at the Top of Each File

It is a good idea to put a comment block at the top of every file you write. The exact style of this block of comments is a matter of individual taste, but every such header should include at least the following information:

- The name of the function or program.
- The name of the file.
- What the function or program does.
- A description of how the program works.
- The author's name.
- A revision history (notes on each change made).
- What compilers, linkers, and other tools were used to make this program.
- Additional notes as needed.

For example, the following block of comments might appear at the top of the `Hello World` program.

```
*****
Program: Hello World
File: Hello.cpp
Function: Main (complete program listing in this file)
Description: Prints the words "Hello world" to the screen
```


Author: Jesse Liberty (jl)

Environment: ANSI C++ Compiler (also compiler and operating system specifics should be included here)

Notes: This is an introductory, sample program.

Rewards: 1.00 1/15/95 (jl) First release
1.01 1/17/95 (jl) Capitalized "World"

******/

It is very important that you keep the notes and descriptions up to date. A common problem with headers like this is that they are neglected after their initial creation, and over time they become increasingly misleading. Properly maintained, however, they can be an invaluable guide to the overall program.

The listings in the rest of this book leave off the headings in an attempt to save room. That does not diminish their importance, however; so they will appear in the programs provided at the end of each week. Also, the portion of the comments where I simply have `ANSI C++` should contain any specific information about the compiler and operating system under which you developed the code.

A Final Word of Caution About Comments

Comments that state the obvious are less than useful. In fact, they can be counterproductive because the code might change and the programmer might neglect to update the comment. What is obvious to one person can be obscure to another, however; so judgment is required.

The bottom line is that comments should not say *what* is happening; they should say *why* it is happening.

Do

Don't

DO add comments to your code.

DO keep comments up to date.

DO use comments to tell what a section of code does.

DON'T use comments for self-explanatory code.

Functions

Although `main()` is a function, it is an unusual one. Typical functions are called, or *invoked*, during the course of your program. A program is executed line by line, in the order it appears in your source code, until a function is reached. Then the program branches off to execute the function. When the function finishes, it returns control to the line of code immediately following the call to the function.

A good analogy for this is sharpening your pencil. If you are drawing a picture and your pencil breaks, you might stop drawing, go sharpen the pencil, and then return to what you were doing. When a program needs a service performed, it can call a function to perform the service, and then pick up where it was when the function is finished. Listing 2.4 demonstrates this idea.

TYPE**Listing 2.4. Demonstrating a call to a function.**

```
1: #include <iostream.h>
2:
3: // Function Demonstration Function
4: // prints out a useful message
5: void DemonstrationFunction()
6: {
7: cout << "In Demonstration Function\n";
8: }
9:
10: // Function main - prints out a message, then
11: // calls DemonstrationFunction, then prints out
12: // a second message.
13: void main()
14: {
15: cout << "In main\n" ;
16: DemonstrationFunction();
17: cout << "Back in main\n";
18: }
```

OUTPUT

```
In main
In Demonstration Function
Back in main
```

ANALYSIS

The function `DemonstrationFunction()` is defined on lines 3 through 5. When it is called, it prints a message to the screen and then returns.

Line 8 is the beginning of the actual program. On line 10, `main()` prints out a message saying it is in `main()`. After printing the message, line 11 calls `DemonstrationFunction()`. This call causes the commands in `DemonstrationFunction()` to execute. In this case, the entire function consists of the code on line 7, which prints another message. When `DemonstrationFunction()` completes (line 8), it returns to where it was called from. In this case, the program returns to line 17, where `main()` prints its final line.

Using Functions

Functions either return a value, or they return `void`, meaning they return nothing. A function that adds two integers might return the sum, and thus would be defined to return an integer value. A function that just prints a message has nothing to return and would be declared to return `void`.

Functions consist of a header and a body. The header consists, in turn, of the return type, the function name, and the parameters to that function. The parameters to a function allow values to be passed into the function. Thus, if the function were to add two numbers, the numbers would be the parameters to the function. The following line is a typical function header:

```
int Sum(int a, int b)
```

A parameter is a declaration of what type of value will be passed in. The actual value passed in by the calling function is called the *argument*. Many programmers use these two terms, *parameters* and *arguments*, as synonyms. Others are careful about the technical distinction. This book uses the terms interchangeably.

The body of a function consists of an opening brace, zero or more statements, and a closing brace. The statements constitute the work of the function. A function can return a value using a `return` statement. This statement also causes the function to exit. If you don't put a `return` statement into your function, it automatically returns `void` at the end of the function. The value returned must be of the type declared in the function header.

Note

Functions are covered in more detail on Day 5, “Functions.” The types that can be returned from a function are covered in more detail on Day 3, “Variables and Constants.” The information provided today is to present you with an overview because functions are used in almost all of your C++ programs.

Listing 2.5 demonstrates a function that takes two integer parameters and returns an integer value. Don’t worry about the syntax or the specifics of how to work with integer values (for example `int x`) for now. That will be covered in detail on Day 3.

TYPE**Listing 2.5. FUNC.CPP demonstrates a simple function.**

```
1:  #include <iostream.h>
2:  int Add (int x, int y)
3:  {
4:
5: cout << "In Add(), received " << x << " and " << y << "\n";
6: return (x+y);
7:  }
8:
9: void main()
10: {
11: cout << "I'm in main()!\n";
12: int a, b, c;
13: cout << "Enter two numbers: ";
14: cin >> a;
15: cin >> b;
16: cout << "\nCalling Add()\n";
17: c=Add(a,b);
18: cout << "\nBack in main().\n";
19: cout << "c was set to " << c;
20: cout << "\nExiting...\n\n";
21: }
```

OUTPUT

```
I'm in main()
Enter two numbers: 3 5
Calling Add()
In Add(), received 3 and 5
Back in main().
c was set to 8
Exiting...
```

ANALYSIS

The function `Add()` is defined on line 2. It takes two integer parameters and returns an integer value. The program itself begins on line 11 where it prints a message. The program prompts the user for two numbers (lines 13 to 15). The user types each number, separated by a space, and then presses Enter. `Main()` passes the two numbers typed in by the user as arguments to the `Add()` function on line 17.

Processing branches to the `Add()` function, which starts on line 2. The parameters `a` and `b` are printed and then added together. The result is returned on line 6 and the function returns.

In lines 14 and 15, the `cin` object is used to obtain a number for the variables `a` and `b`, and `cout` is used to write the values to the screen. Variables and other aspects of this program will be explored in depth in the next few days.

Summary

The difficulty in learning a complex subject, such as programming, is that so much of what you learn depends on everything else there is to learn. This lesson introduced the basic parts of a simple C++ program. It also introduced a number of new important terms.

Q&A

2

Q What does `#include` do?

- A** This is a directive to the preprocessor, which runs when you call your compiler. This specific directive causes the file named after the word `include` to be read in as if it were typed in at that location in your source code.

Q What is the difference between `//` comments and `/*` style comments?

- A** The double-slash comments (`//`) “expire” at the end of the line. Slash-star (`/*`) comments are in effect until a closing comment (`*/`). Remember, not even the end of the function terminates a slash-star comment; you must put in the closing comment mark, or you will get a compile-time error.

Q What differentiates a good comment from a bad comment?

- A** A good comment tells the reader why this particular code is doing whatever it is doing, or explains what a section of code is about to do. A bad comment restates what a particular line of code is doing. Lines of code should be written so that they speak for themselves; reading the line of code should tell you what it is doing without needing a comment.

Quiz

1. What is the difference between the compiler and the preprocessor?
2. Why is the function `main()` special?
3. What are the two types of comments and how do they differ?
4. Can comments be nested?
5. Can comments be longer than one line?

Exercises

1. Write a program that writes `I love C++` to the screen.
2. Write the smallest program that can be compiled, linked, and run.
3. **BUG BUSTERS:** Enter this program and compile it. Why does it fail? How can you fix it?

```
1: #include <iostream.h>
2: void main()
3: {
4: cout << Is there a bug here?" ;
5: }
```
4. Fix the bug in exercise 3 and recompile, link, and run it.

Day 3

Variables and Constants

Programs need a way to store the data they use. Variables and constants offer various ways to represent and manipulate that data.

Today you will learn

- How to declare and define variables and constants.
- How to assign values to variables and manipulate those values.
- How to write the value of a variable to the screen.

What Is a Variable?

In C++, a variable is a place to store information. A variable is a location in your computer's memory in which you can store a value and from which you can later retrieve that value.

Your computer's memory can be viewed as a series of cubbyholes. Each cubbyhole is one of many such holes all lined up. Each cubbyhole—or memory location—is numbered sequentially. These numbers are known as *memory addresses*. A variable reserves one or more cubbyholes in which you can store a value.

Your variable's name (for example, `myVariable`) is a label on one of these cubbyholes so that you can find it easily, without knowing its actual memory address. Figure 3.1 is a schematic representation of this idea. As you can see from the figure, `myVariable` starts at memory address 103. Depending on the size of `myVariable`, it can take up one or more memory addresses.

Figure 3.1.
A schematic representation of memory.

NOTE

RAM is *random access memory*. When you run your program, it is loaded into RAM from the disk file. All variables are created in RAM as well. When programmers talk of memory, it is usually RAM to which they are referring.

Setting Aside Memory

Bits (or *binary digits*) are the smallest pieces of information in computer memory. A bit represents a single binary state (1 or 0). A small collection of bits is called a byte. The number of bits contained by a byte depends on your computer. Some computers have nine bits in a byte, and many have eight. Most of the computers I have worked with use eight-bit bytes to represent a single character. Each bit in a byte carries a weight, just as in other number systems. For instance, the least significant place in the base 10 number system (the one you use every day) is the number of 1s. The next is the number of 10s, the next is the 100s, and so on by powers of 10. In binary, the places carry weights by the power of 2, so the least significant bit (LSB) is the number of 1s, the next place is the number of 2s, the next is the number of 4s, and so on. The most significant bit (MSB) in the byte is the bit that has the highest weight.

When you define a variable in C++, you must tell the compiler what kind of variable it is—for example, integer, character, and so on. This information tells the compiler how much room to set aside and what kind of value you want to store in your variable. As you write programs, you will see how the compiler can help you avoid problems when it knows what type of data is to be stored in a variable.

Each RAM cubbyhole is one byte in size. If the type of variable you create is two bytes in size, it needs two bytes of memory, or two cubbyholes. The type of the variable (for example, integer) tells the compiler how much memory (how many cubbyholes) to set aside for the variable.

Because computers use bits and bytes to represent values, and because memory is measured in bytes, it is important that you understand and are comfortable with these concepts. For a full review of this topic, please read Appendix C, “Binary and Hexadecimal.”

3

NOTE

Computers do not know about letters, punctuation, or sentences. All they understand are numbers. In fact, all they really know about is whether or not a sufficient amount of electricity is at a particular junction of wires. If so, it is represented internally as a 1; if not, it is represented as a 0. By grouping 1s and 0s, the computer is able to generate patterns that can be interpreted as numbers, and these in turn can be assigned to letters and punctuation.

Size of Integers

On any one computer, each variable type takes up a single unchanging amount of room. That is, an `int` might be two bytes on one machine and four on another, but on either computer it is always the same, day in and day out.

A `char` variable (used to hold characters) is most often one byte long. A `short int` is two bytes on most computers, a `long int` is usually four bytes, and an `int` (without the keyword `short` or `long`) can be two or four bytes. Listing 3.1 should help you determine the exact size of these and other types on your computer.

NEW TERM

A *character* is a single letter, number, or symbol that takes up one byte of memory.

TYPE**Listing 3.1. Determining the size of variable types on your computer.**

```
1: #include <iostream.h>
2:
3: void main()
4: {
5: cout << "The size of an int is:\t\t" << sizeof(int) << " bytes.\n";
6: cout << "The size of a short int is:\t" << sizeof(short) << " bytes.\n";
7: cout << "The size of a long int is:\t"  << sizeof(long) << " bytes.\n";
8: cout << "The size of a char is:\t\t" << sizeof(char) << " bytes.\n";
9: cout << "The size of a float is:\t\t" << sizeof(float) << " bytes.\n";
10: cout << "The size of a double is:\t" << sizeof(double)  << " bytes.\n";
11:
12: }
```

OUTPUT

```
The size of an int is 2 bytes.
The size of a short int is 2 bytes.
The size of a long int is  4 bytes.
The size of a char is 1 bytes.
The size of a float is 4 bytes.
The size of a double is 8 bytes.
```

NOTE

On your computer, the number of bytes presented might be different!

ANALYSIS

Most of Listing 3.1 should be pretty familiar. The one new feature is the use of the `sizeof()` function in lines 5 through 10. `sizeof()` is provided by your compiler, and it tells you the size of the object you pass in as a parameter. When your program is compiled, all the `sizeof()` operations are replaced with the number of bytes that are set aside for the `sizeof()` argument type. For example, on line 5 the keyword `int` is passed into `sizeof()`. Using `sizeof()`, my compiler determined that on my computer, an `int` is equal to a `short int`, which is two bytes.

Signed and Unsigned

In addition, most of these types come in two varieties: signed and unsigned. The idea here is that sometimes you need negative numbers, and sometimes you don't. Integers (short and long) without the word `unsigned` are assumed to be signed. Signed integers are either negative or positive. Unsigned integers are always positive.

Because you have the same number of bytes for both signed and unsigned integers, the largest number you can store in an unsigned integer is twice as big as the largest positive number you can store in a signed integer. An unsigned short integer can handle numbers from 0 to 65,535. Half the numbers represented by a signed short are negative; thus a signed short can only

represent numbers from –32,767 to 32,768. Again, if this is confusing, be sure to read Appendix C, “Binary and Hexadecimal.”

Fundamental Variable Types

Several other variable types are built into C++. They can be conveniently divided into integer variables (the type discussed so far), floating-point variables, character (including wide character) variables, and bool (short for Boolean) variables.

Floating-point variables have values that can be expressed as fractions; that is, they are real numbers. Character variables hold a single byte and are used for holding the 256 characters and symbols of the ASCII and extended ASCII character sets.

NEW TERM The *ASCII character set* is the set of characters standardized for use on computers. ASCII is an acronym for American Standard Code for Information Interchange.

Nearly every computer operating system supports ASCII. The `wchar_t` `char` type is a *wide* character type that enables enough storage space to represent international character sets.

With a bool variable, you can represent Boolean information. In computer programming, Boolean is the concept of something being either *true* or *false* (more precisely, true or *not* true). It could represent the concept of on/off or existing/nonexisting. This concept often seems esoteric to beginning programmers, but it will make a lot of sense as you see how it is used in the days to come. Because true or false only requires two values, bools can be represented in cubbyholes that are *less* than a byte in size. On Bonus Day 28, “What’s Next,” you see how and why you might want to squeeze bools.

The fundamental types of variables used in C++ programs are described in Table 3.1. This table shows the variable type, how much room this book assumes it takes in memory, and what kinds of values can be stored in these variables. The values that can be stored are determined by the size of the variable types, so check your output from Listing 3.1.

Table 3.1. Variable types.

Type	Size	Values
<code>unsigned short int</code>	2 bytes	0 to 65,535
<code>short int</code>	2 bytes	–32,768 to 32,767
<code>unsigned long int</code>	4 bytes	0 to 4,294,967,295
<code>long int</code>	4 bytes	–2,147,483,648 to 2,147,483,647
<code>int</code>	2 bytes	–32,768 to 32,767

continues

Table 3.1. continued

Type	Size	Values
unsigned int	2 bytes	0 to 65,535
char	1 byte	256 character values
wchar_t	2 bytes	65,535 character values
bool	1 byte	true or false
float	4 bytes	1.2e-38 to 3.4e38
double	8 bytes	2.2e-308 to 1.8e308

NOTE

The sizes of variables might be different from those shown in Table 3.1, depending on the compiler and the computer you are using. If your computer has the same output as was presented in Listing 3.1, Table 3.1 should apply to your compiler. If your output from Listing 3.1 was different, you should consult your compiler's manual for the values that your variable types can hold.

Defining a Variable

You create, or define, a variable by stating its type, followed by one or more spaces, the variable name, and a semicolon. The variable name can be virtually any combination of letters, but it cannot contain spaces. Legal variable names include `x`, `J23qrsnf`, and `myAge`. Good variable names tell you how the variables are used. Using good names makes it easier to understand the flow of your program. The following statement defines an integer variable called `myAge`:

```
int myAge;
```

NOTE

As a general programming practice, avoid such horrific names as `J23qrsnf`, and restrict single-letter variable names (such as `x` or `i`) to variables that are used only very briefly. Try to use expressive names such as `myAge` or `howMany`. Such names are easier to understand three weeks later when you are scratching your head trying to figure out what you meant when you wrote that line of code.

Try this experiment: Guess what these pieces of programs do, based on the first few lines of code:

Example 1

```
voidmain()
{
 unsigned short x;
 unsigned short y;
 unsigned long z;
 z = x * y;
}
```

Example 2

```
voidmain ()
{
 unsigned short Width;
 unsigned short Length;
 unsigned long Area;
 Area = Width * Length;
}
```

3

Clearly, the second program is easier to understand, and the inconvenience of having to type the longer variable names is more than made up for by how much easier it is to maintain the second program.

Case Sensitivity

C++ is case-sensitive. In other words, uppercase and lowercase letters are considered to be different. A variable named `age` is different from `Age`, which is different from `AGE`.

Note

Some compilers allow you to turn case sensitivity off. Don't be tempted to do this; your programs won't work with other compilers, and other C++ programmers will be very confused by your code.

Conventions for naming variables.

There are various conventions for how to name variables, and although it doesn't matter much which method you adopt, it is important to be consistent throughout your program.

Many programmers prefer to use all lowercase letters for their variable names. If the name requires two words (for example, `my car`), there are two popular conventions: `my_car` or `myCar`. The latter form is called *camel notation*, because the capitalization looks something like a hump.

Some people find the underscore character (`my_car`) to be easier to read; others prefer to avoid the underscore because it is more difficult to type. This book uses camel notation, in which the second and all subsequent words are capitalized: `myCar`, `theQuickBrownFox`, and so on.

Many advanced programmers employ a notation style that is often referred to as *Hungarian notation*. The idea behind Hungarian notation is to prefix every variable with a set of characters that describes its type. Integer variables might begin with a lowercase letter `i`, and longs might begin with a lowercase `l`. Other notations indicate constants, globals, pointers, and so on. Most of this is much more important in C programming, because C++ supports the creation of user-defined types (see Day 6) and because C++ is strongly typed. Hungarian notation and other coding styles are detailed more on Bonus Day 22, “Coding Styles and Idioms.”

Keywords

Some words are reserved by C++, and you cannot use them as variable names. These are *keywords* and they are used by the compiler to control your program. Keywords include `if`, `while`, `for`, and `main`. See Appendix B for a complete list of the ANSI C++ keywords.

Do

Don’t

DO define a variable by writing the type and then the variable name.

DO use meaningful variable names.

DO remember that C++ is case-sensitive.

DON’T use C++ keywords as variable names.

DO understand the number of bytes each variable type consumes in memory and what values can be stored in variables of that type.

DON’T use unsigned variables for negative numbers.

Creating More Than One Variable at a Time

You can create more than one variable of the same type in one statement by writing the type and then the variable names, separated by commas. Here is an example:

```
unsigned int myAge, myWeight; // two unsigned int variables  
long area, width, length; // three longs
```

As you can see, `myAge` and `myWeight` are each declared as unsigned integer variables. The second line declares three individual long variables named `area`, `width`, and `length`. The type (`long`) is assigned to all the variables. You cannot mix types in one definition statement.

3

Assigning Values to Your Variables

You assign a value to a variable by using the *assignment operator* (`=`). Thus, you would assign `5` to `Width` by writing

```
unsigned short Width;  
Width = 5;
```

You can combine these steps and *initialize* `Width` when you define it by writing

```
unsigned short Width = 5;
```

Initialization looks very much like assignment, and with integer variables the difference is minor. Later in this lesson, when constants are covered, you will see that some values must be initialized because they cannot be assigned to. The essential difference is that initialization takes place at the moment you create the variable.

Just as you can define more than one variable at a time, you can initialize more than one variable at creation, as in the following example:

```
long width = 5, length = 7; // create two long variables and initialize them
```

This example initializes the long variable `width` with the value `5` and the long variable `length` to the value `7`. You can even mix definitions and initializations of the same type:

```
int myAge = 39, yourAge, hisAge = 40;
```

This example creates three type `int` variables, and it initializes the first and third.

Listing 3.2 shows a complete program, ready to compile, that computes the area of a rectangle and writes the answer to the screen.

TYPE**Listing 3.2. Demonstrating the use of variables.**

```
1: // Demonstration of variables
2: #include <iostream.h>
3:
4: void main()
5: {
6: unsigned short int Width = 5, Length; // create two variables,
→ initialize first
7: Length = 10; // assign a value to the _uninitialized variable
8:
9: // create an unsigned short and initialize with result of multiplying
→ Width by Length
10: unsigned short int Area = Width * Length;
11:
12: cout << "Width: " << Width << "\n";
13: cout << "Length: " << Length << endl;
14: cout << "Area: " << Area;
15: }
```

OUTPUT

```
Width: 5
Length: 10
Area: 50
```

ANALYSIS

Line 2 includes the required `include` statement for the `iostream`'s library so that `cout` will work. Line 4 begins the program.

On line 6, `Width` is defined as an unsigned short integer, and its value is initialized to 5. Another unsigned short integer, `Length`, is also defined, but it's not initialized. On line 7 the value 10 is assigned to `Length`.

On line 10 an unsigned short integer, `Area`, is defined, and it is initialized with the value obtained by multiplying `Width` times `Length`. On lines 12 through 15, the values of the variables are printed to the screen. Note that the special word `endl` creates a new line.

typedef

It can become tedious, repetitious, and (most importantly) error-prone to keep writing `unsigned short int`. C++ enables you to create an alias for this phrase by using the keyword `typedef`, which stands for *type definition*.

In effect, you are creating a synonym, and it is important to distinguish this from creating a new type (which you will do on Day 6, “Basic Classes”). `typedef` is used by writing the keyword `typedef` followed by the existing type and then the new name. For example,

```
typedef unsigned short int USHORT
```


creates the new name `USHORT`, which you can use anywhere you might have written `unsigned short int`. Listing 3.3 is a replay of Listing 3.2, using the type definition `USHORT` rather than `unsigned short int`.

TYPE**Listing 3.3. A demonstration of `typedef`.**

```
1:  // ****
2:  // Demonstrates typedef keyword
3:  #include <iostream.h>
4:
5:  typedef unsigned short int USHORT; //typedef defined
6:
7:  voidmain()
8:  {
9: USHORT Width = 5;
10: USHORT Length;
11: Length = 10;
12: USHORT Area = Width * Length;
13: cout << "Width: " << Width << "\n";
14: cout << "Length: " << Length << endl;
15: cout << "Area: " << Area;
16: }
```

3

OUTPUT

```
Width: 5
Length: 10
Area: 50
```

ANALYSIS

On line 5, `USHORT` is defined with a `typedef` statement as a synonym for `unsigned short int`. The program is otherwise identical to Listing 3.2, and the output is the same.

Most modern compilers include type definitions for `ULONG` and `USHORT`. Many define an `unsigned char` or `wchar_t` as a `BYTE`. If your compiler does not, you might consider placing all your favorites in a header file (.h) and using an include directive in programs where you need them.

Choosing Between `short` and `long`

One source of confusion for new C++ programmers is when to declare a variable to be type `long` and when to declare it to be type `short`. The rule, when understood, is fairly straightforward: If there is any chance that the value you'll want to put into your variable will be too big for its type, use a larger type.

As seen in Table 3.1, `unsigned short` integers (assuming that they are two bytes) can hold a value only up to 65,535. Signed short integers can hold only half that. Although `unsigned long` integers can hold an extremely large number—4,294,967,295—that is still quite finite.

If you need a larger number, you'll have to go to `float` or `double`, and then you lose some precision. Floats and doubles can hold extremely large numbers, but only the first seven or 19 digits are significant on most computers. That means that the number is rounded off after that many digits.

Wrapping Around in Unsigned Integers

The fact that unsigned long integers have a limit to the values they can hold is only rarely a problem, but what happens if you do run out of room?

When an unsigned integer reaches its maximum value, it *wraps around* and starts over, much as a car odometer does. Listing 3.4 shows what happens if you try to put a value that is too large into a short integer.

TYPE **Listing 3.4. Putting a value that is too large in an unsigned integer.**

```
1: #include <iostream.h>
2: void main()
3: {
4: unsigned short int smallNumber;
5: smallNumber = 65535;
6: cout << "small number:" << smallNumber << endl;
7: smallNumber++;
8: cout << "small number:" << smallNumber << endl;
9: smallNumber++;
10: cout << "small number:" << smallNumber << endl;
11: }
```

OUTPUT

```
small number: 65535
small number: 0
small number: 1
```

ANALYSIS

On line 4, `smallNumber` is declared to be an `unsigned short int`, which on my computer is a two-byte variable, able to hold a value between 0 and 65,535. On line 5 the maximum value is assigned to `smallNumber`, and it is printed on line 6.

On line 7 `smallNumber` is *incremented*; that is, 1 is added to it. The symbol for incrementing is `++` (as in the name C++—an incremental increase from C). Thus, the value in `smallNumber` would be 65,536. But unsigned small integers can't hold a number larger than 65,535, so the value is wrapped around to 0, which is printed on line 8.

On line 9 `smallNumber` is incremented again, and then its new value, 1, is printed.

Wrapping Around a Signed Integer

A signed integer is different from an unsigned integer in that half of its values are negative. Instead of picturing a traditional car odometer, you might picture one that rotates up for positive numbers and down for negative numbers. One mile from zero is either 1 or -1. When you run out of positive numbers, you run right into the largest negative numbers and then count back down to zero. Listing 3.5 shows what happens when you add one to the maximum positive number in a signed short integer.

TYPE**Listing 3.5. Adding too large a number to a signed integer.**

```
1: #include <iostream.h>
2: void main()
3: {
4: short int smallNumber;
5: smallNumber = 32767;
6: cout << "small number:" << smallNumber << endl;
7: smallNumber++;
8: cout << "small number:" << smallNumber << endl;
9: smallNumber++;
10: cout << "small number:" << smallNumber << endl;
11: }
```

OUTPUT

```
small number: 32767
small number: -32768
small number: -32767
```

ANALYSIS

On line 4 `smallNumber` is this time declared to be a signed short integer (if you don't explicitly say that it is `unsigned`, it is assumed to be `signed`). The program proceeds much as the preceding one, but the output is quite different. To fully understand this output, you must be comfortable with how signed numbers are represented as bits in a two-byte integer. For details, check Appendix C.

The bottom line, however, is that just like an `unsigned` integer, the `signed` integer wraps around from its highest positive value to its highest negative value.

3

Characters

Character variables (type `char`) are typically 1 byte, enough to hold 256 values. A `char` can be interpreted as a small number (0 to 255 for most compilers) or as a member of the ASCII set. Some compilers can even use `char` to represent both positive and negative numbers, so that there is also an `unsigned` version of `char`.

In the ASCII code, the lowercase letter *a* is assigned the value 97. All the lower- and uppercase letters, all the numerals, and all the punctuation marks are assigned a value between 1 and 128. Another 128 marks and symbols are reserved for use by the computer maker, although the IBM extended character set has become something of a standard.

chars and Numbers

When you put a character, for example, 'a', into a `char` variable, all that is really there is a number between 0 and 255. The compiler knows, however, how to translate back and forth between characters (represented by a single quotation mark and then a letter, numeral, or punctuation mark, followed by a closing single quotation mark) and one of the ASCII values.

The value/letter relationship is arbitrary; there is no particular reason that the lowercase *a* is assigned by the value 97. However, as long as everyone (your keyboard, compiler, and screen) agrees, there is no problem. It is important to realize, however, that there is a big difference between the value 5 and the character '5'. The latter is actually valued at 53, much as the letter 'a' is valued at 97. Listing 3.6 is a program that you can compile to print the character values represented by the numeric values 32 through 127.

TYPE**Listing 3.6. Printing characters based on numbers.**

```
1: #include <iostream.h>
2: void main()
3: {
4: for (int i = 32; i<128; i++)
5: cout << (char) i;
6: }
```

OUTPUT

```
! "#$%G' () *+, ./0123456789:; <>?@ABCDEFGHIJKLMNPQ
_RSTUVWXYZ[\]^`abcdefghijklmnopqrstuvwxyz<'>-s
```

ANALYSIS

This simple program prints the character values for the integers 32 through 127. These are the ASCII values for the printable characters of the ASCII set. Other ASCII values that are not printable include the character number 7, which will make a beeping sound on most computers, and character 13, which is the carriage-return/linefeed pair (equivalent to `cout endl` or '\n').

Special Printing Characters

The C++ compiler recognizes some special characters for formatting. Table 3.2 shows the most common ones. You put these into your code by typing the backslash (called the escape

character), followed by the character. Thus, to put a tab character into your code, you would enter a single quotation mark, the backslash, the letter t, and then a closing single quotation mark:

```
cout << '\n' << '\t' << "<-Return and Tab\n";
```

This example uses two special printing characters, a carriage-return/linefeed (' \n ') and a tab character (' \t '), to print a message indented from the left on the screen. The special printing characters can be used when printing either to the screen or to a file or other output device.

NEW TERM An *escape character* changes the meaning of the character that follows it. For example, normally the character n means the letter n, but when it is escaped by the escape character (\) it means new line.

3

Table 3.2. The escape characters.

Character	What it means
\n	new line (carriage return and linefeed)
\r	carriage return
\t	horizontal tab
\v	vertical tab
\f	formfeed
\b	backspace
\a	alert
\onn	nn is an octal (base 8) value
\xnnn	nnn is a hexadecimal (base 16) value
\"	double quote
\'	single quote
\0	null character
\?	question mark
\\	backslash

Probably the best way to learn these is to try them out in some of your programs. Some do require a little explanation. For instance, the alert sequence (\a) is used to make a beeping sound from the speaker on most computers. The null sequence (a backslash zero, not an o character) is used extensively in C++ to identify the end of a string of characters. For example, when you wrote

```
cout << "Hello world\n":
```

in the first lesson of this book, the compiler automatically placed an invisible '\0' after your '\n' to let cout know that there were no further characters to display after the '\n' character. In Appendix C you will find a description of other numbering systems that will help you understand the '\o' (lowercase 'o' character, not zero) and '\x' sequences.

Constants

Like variables, constants are data storage locations. Unlike variables (and as the name implies), constants don't change. You must initialize a constant when you create it, and you cannot assign a new value later.

C++ has two types of constants: literal and symbolic.

Literal Constants

A literal constant is a value typed directly into your program wherever it is needed, like so:

```
int myAge = 39;
```

`myAge` is a variable of type `int`; `39` is a literal constant. You can't assign a value to `39`, and its value can't be changed.

One test of a literal constant is that it can be used on the right side of an equals sign in an assignment but not on the left. In a lot of C++ documentation, you see the term *r-value* used to refer to a literal constant. Table 3.3 provides some literal constant samples.

Table 3.3. Some literal constants

An r-value	What it means
"This is one."	A character string constant
'c'	A character constant
0xf2	A hexadecimal integer constant
3.14	A double constant

Symbolic Constants

A symbolic constant is a constant that is represented by a name, just as a variable is. Unlike a variable, however, after a constant is initialized, its value can't be changed.

If your program has one integer variable named `students` and another named `classes`, you could compute how many students you have, given a known number of classes. If you knew there were 15 students per class, the line would look like this:

```
students = classes * 15;
```

Note

* indicates multiplication.

In this example, 15 is a literal constant. Your code would be easier to read, and easier to maintain, if you substituted a symbolic constant for this value:

```
students = classes * studentsPerClass
```

If you later decided to change the number of students in each class, you could do so where you define the constant `studentsPerClass` without having to make a change every place you use that value!

There are two ways to declare a symbolic constant in C++. The old, traditional, and now obsolete way is with a preprocessor directive, `#define`.

3

Defining Constants with `#define`

To define a constant using the traditional C style, you would enter this:

```
#define studentsPerClass 15
```

Note that `studentsPerClass` is of no particular type (`int`, `char`, and so on). `#define` does a simple text substitution. Every time the preprocessor sees the word `studentsPerClass`, it puts in the text 15.

Because the preprocessor runs before the compiler, your compiler never sees your constant; it sees the number 15. On Day 17, “The Preprocessor,” you will see `#define` and some of its other uses.

Defining Constants with `const`

Although `#define` works, there is a new and much better way to define constants in C++:

```
const unsigned short int studentsPerClass = 15;
```

This example also declares a symbolic constant named `studentsPerClass`, but this time `studentsPerClass` is typed as an `unsigned short int`. This method has several advantages in making your code easier to maintain, as well as in preventing bugs. The biggest difference is that this constant has a type, and the compiler can enforce that it is used according to its type.

NOTE

Constants cannot be changed while the program is running. If you need to change `studentsPerClass`, for example, you need to change the code and recompile.

A Word About *volatile*

If a variable is not a constant, it is considered *volatile* (changeable). But there might be times when you want to emphasize a variable's volatility. To do so, C++ has the keyword `volatile`. You can identify any nonconstant variable as volatile. However, volatility is the default, so all of these statements create volatile variables:

```
int aValue; // a volatile int variable
volatile int xyz; // another volatile int
double dValue; // a volatile double variable
volatile double dvValue; // another volatile double
```

Because volatility is implied, you seldom see variables declared with `volatile`, and it is not used again in this book. Just think of a volatile variable as the opposite concept of a constant variable.

Do**Don't**

DON'T use the term `int`; use `short` and `long` to make it clear which size number you intend.

DO watch for numbers overrunning the size of the integer and wrapping around incorrect values.

DO give your variables meaningful names that reflect their use.

DO use constants with meaningful names to identify things that do not change. For instance, instead of `3.1428`, declare a constant called `pi` with that value and use it instead.

DON'T confuse constants with variables. A constant cannot be used to name a value that will be changed in your program.

DON'T use keywords as variable names.

Enumerated Constants

Enumerated constants enable you to create new types and then define variables of those types whose values are restricted to a set of possible values. For example, you can declare COLOR to be an enumeration, and you can define that there are five values for COLOR: RED, BLUE, GREEN, WHITE, and BLACK.

The syntax for enumerated constants is to write the keyword `enum`, followed by the type name, an open brace, each of the legal values separated by a comma, a closing brace, and a semicolon. Here's an example:

```
enum COLOR { RED, BLUE, GREEN, WHITE, BLACK };
```

This statement performs two tasks:

- It makes COLOR the name of an enumeration—that is, a new type.
- It makes RED a symbolic constant with the value 0, BLUE a symbolic constant with the value 1, GREEN a symbolic constant with the value 2, and so on.

Every enumerated constant has an integer value. If you don't specify otherwise, the first constant will have the value 0, and the rest will count up from there. Any one of the constants can be initialized with a particular value, however, and those that are not initialized will count upward from the ones before them. Thus, if you write

```
enum Color { RED=100, BLUE, GREEN=500, WHITE, BLACK=700 };
```

RED will have the value 100, BLUE will have the value 101, GREEN will have the value 500, WHITE will have the value 501, and BLACK will have the value 700.

You can define variables of type COLOR, but they can be assigned only one of the enumerated values (in this case, RED, BLUE, GREEN, WHITE, or BLACK, or else 100, 101, 500, 501, or 700). You can assign any color value to your COLOR variable. In fact, you can assign any integer value, even if it is not a legal color, although a good compiler will issue a warning if you do. It is important to realize that enumerator variables actually are of type `unsigned int` and that the enumerated constants equate to integer variables. It is, however, very convenient to be able to name these values when working with colors, days of the week, or similar sets of values. Listing 3.7 presents a program that uses an enumerated type.

3

TYPE

Listing 3.7. A demonstration of enumerated constants.

```
1: #include <iostream.h>
2: void main()
3: {
```

continues

Listing 3.7. continued

```
4: enum Days { Sunday, Monday, Tuesday, Wednesday, Thursday, Friday,
  ↵ Saturday };
5:
6: Days DayOff;
7: int x;
8:
9: cout << "What day would you like off (0-6)? ";
10: cin >> x;
11: DayOff = Days(x);
12:
13: if (DayOff == Sunday || DayOff == Saturday)
14: cout << "\nYou're already off on weekends!\n";
15: else
16: cout << "\nOkay, I'll put in the vacation day.\n";
17: }
```

OUTPUT

'What day would you like off (0-6)? 0
You're already off on weekends!

ANALYSIS

On line 4 the enumerated constant `Days` is defined with seven values counting upward from `0`. The user is prompted for a day on line 8. The chosen value, a number between `0` and `6`, is compared on line 11 to the enumerated values for Sunday and Saturday, and action is taken accordingly. The `if` statement will be covered in more detail on Day 4, “Expressions and Statements.”

You cannot type the word `Sunday` when prompted for a day; the program does not know how to translate the characters in `Sunday` into one of the enumerated values.

NOTE

For this and all the small programs in this book, I've left out all the code you would normally write to deal with what happens when the user types inappropriate data. For example, this program doesn't check—as it would in a real program—to make sure that the user types a number between `0` and `6`. This detail has been left out to keep these programs small and simple, and to focus on the issue at hand.

Summary

This lesson has discussed numeric and character variables and constants, which are used by C++ to store data during the execution of your program. Numeric variables are either integral (`char`, `short`, and `long int`), or they are floating point (`float` and `double`). Numeric variables can also be signed or unsigned. Although all the types can be of variant sizes among different computers, the type specifies an exact size on any given computer.

You must declare a variable before it can be used, and then you must store the type of data that you've declared correct for that variable. If you put too large a number into an integral variable, it wraps around and produces an incorrect result.

This lesson also reviewed literal and symbolic constants, as well as enumerated constants, and showed two ways to declare a symbolic constant: using `#define` and using the keyword `const`.

Q&A

3

Q If a `short int` can run out of room and wrap around, why not always use `long integers`?

A Both `short int` and `long int` run out of room and wrap around, but a `long int` does so with a much larger number. For example, an `unsigned short int` wraps around after 65,535, whereas an `unsigned long int` does not wrap around until 4,294,967,295. However, on most machines, a `long int` takes up twice as much memory every time you declare one (4 bytes versus 2 bytes), and a program with 100 such variables consumes an extra 200 bytes of RAM. Frankly, this is less of a problem than it used to be, because most personal computers now come with many thousands (if not millions) of bytes of memory. Still, there are applications in which you need to squeeze every bit of performance out of the machine, and the less memory your application uses, the better it performs. A negligible performance improvement in one application is a quantum leap in another.

Q What happens if I assign a number with a decimal to an integer rather than a float?

A Consider the following line of code:

```
int aNumber = 5.4;
```

A good compiler issues a warning, but the assignment is completely legal. The number you've assigned will be truncated into an integer. Thus, if you assign 5.4 to an integer variable, that variable will have the value 5. Information will be lost, however, and if you then try to assign the value in that integer variable to a float variable, the float variable will have only 5.

Q Why not use literal constants? Why go to the trouble of using symbolic constants?

A If you use the value in many places throughout your program, a symbolic constant allows all the values to change just by changing the one definition of the constant. Symbolic constants also speak for themselves. It might be hard to understand why a number is being multiplied by 360, but it's much easier to understand what's going on if the number is being multiplied by `degreesInACircle`.

Q What happens if I assign a negative number to an unsigned variable?

A Consider the following line of code:

```
unsigned int aPositiveNumber = -1;
```

A good compiler will issue a warning, but if the assignment is legal, the negative number will be assessed as a bit pattern and assigned to the variable. The value of that variable will then be interpreted as an unsigned number. Thus, `-1`, whose bit pattern is `11111111 11111111` (`0xFF` in hex), will be assessed as the unsigned value `65,535`. If this information confuses you, reread Appendix C.

Q Can I work with C++ without understanding bit patterns, binary arithmetic, and hexadecimal?

A Yes, but not as effectively as if you do understand these topics. C++ does not do as good a job as some languages at “protecting” you from what the computer is really doing. This is actually a benefit, because it provides you with tremendous power that other languages don’t give you. As with any power tool, however, to get the most out of C++, you must understand how it works. Programmers who try to program in C++ without understanding the fundamentals of the binary system often are confused by their results.

Quiz

1. What is the difference between an integral variable and a floating-point variable?
2. What are the differences between an `unsigned short int` and a `long int`?
3. What are the advantages of using a symbolic constant rather than a literal?
4. What are the advantages of using the `const` keyword rather than `#define`?
5. What makes for a good or bad variable name?
6. Given this `enum`, what is the value of `BLUE`?

```
enum COLOR { WHITE, BLACK = 100, RED, BLUE, GREEN = 300 };
```
7. Which of the following variable names are good, which are bad, and which are invalid?
 - a. `Age`
 - b. `!ex`
 - c. `R79J`
 - d. `TotalIncome`
 - e. `__Invalid`

Exercises

1. What would be the correct variable type in which to store the following information?
 - a. Your age
 - b. The area of your backyard
 - c. The number of stars in the galaxy
 - d. The average rainfall for the month of January
2. Create good variable names for this information.
3. Declare a constant for pi as 3.14159.
4. Declare a float variable and initialize it using your pi constant.

Week 1

Day 4

Expressions and Statements

At its heart, a program is a set of commands, executed in sequence. The power in a program comes from its capability to perform different sets of commands based on changing conditions. Today you learn

- What statements are.
- What blocks are.
- What expressions are.
- How to branch your code based on conditions.
- What truth is, and how to act on it.

Statements

In C++ a statement controls the sequence of execution, evaluates an expression, or does nothing (the null statement). All C++ statements end with a semicolon (;), even the `null` statement, which is just the semicolon and nothing else. Notice that the end of line does not end a statement but the ; does, as in the following:

```
// Here is one, long statement:  
cout <<  
 3 + 5  
 * 9  
 << " is the result of a long computation."  
 << endl; // <-Statement ends at the ';'
```

One of the most common statements is the following assignment statement:

```
x = a + b;
```

Unlike in algebra, this statement does not mean that `x` equals `a+b`. This is read, “Assign the value of the sum of `a` and `b` to `x`,” or “Assign to `x`, `a+b`.” Even though this statement is doing two things, it is one statement and thus has one semicolon. The assignment operator assigns whatever is on the right side to whatever is on the left side.

Another statement that many programmers use is the null statement. A null statement is a statement that does nothing, so it is only an empty line with a ;. It is most often used to cause a delay in processing, as in the following example:

```
for(int I=0; I<10000; I++)  
 ; // null statement performed 10000 times
```

On Day 7, the `for` statement will be explained more fully, but for now you only need to know that it is used to perform a step or set of steps a certain number of times. In this example, it performs a null statement 10,000 times to cause a delay. You might need a time delay to display a message for a short time on the screen and then clear it after a delay such as this one. This delay method is often used if your computer or compiler has no other way to perform delays.

NEW TERM A *null statement* is a statement that does nothing.

Whitespace

Whitespace (tabs, spaces, and newlines) is generally ignored in statements. The assignment statement previously discussed could be written as

```
x=a+b;
```

or as

```
x  
+ b =a  
 ;
```


Although this last variation is perfectly legal, it is also perfectly foolish. Whitespace can be used to make your programs more readable and easier to maintain, or it can be used to create horrific and indecipherable code. In this, as in all things, C++ provides the power; you supply the judgment.

NEW TERM

Whitespace characters (spaces, tabs, newlines) cannot be seen. If these characters are printed, you see only the white of the paper.

Blocks and Compound Statements

Any place you can put a single statement, you can put a compound statement, also called a *block*. A block begins with an opening brace ({) and ends with a closing brace (}). Although every statement in the block must end with a semicolon, the block itself does not end with a semicolon, as in the following example:

```
{  
 temp = a;  
 a = b;  
 b = temp;  
}
```

This block of code acts as one statement and swaps the values in the variables a and b.

4

Do**Don't**

DO use a closing brace any time you have an opening brace.

DO end your statements with a semicolon.

DO use whitespace judiciously to make your code clearer.

Expressions

Anything that evaluates to a value is an expression in C++. Expressions are said to *return* a value. Therefore, 3+2; returns the value 5 and is an expression. All expressions are statements.

The myriad pieces of code that qualify as an expression might surprise you. Here are three examples:

3.2	// returns the value 3.2
PI	// float const that returns the value 3.14
SecondsPerMinute	// int const that returns 60

Assuming that `PI` is a `const` equal to `3.14` and `SecondsPerMinute` is a constant equal to `60`, all three of these statements are expressions.

The complicated expression

```
x = a + b;
```

not only adds `a` and `b` and assigns the result to `x`, but it also returns the value of that assignment (the value in `x`). Thus, this statement is also an expression. Because it is an expression, it can be on the right side of an assignment operator:

```
y = x = a + b;
```

This line is evaluated in the following order:

Add `a` to `b`.

Assign the result of the expression `a + b` to `x`.

Assign the result of the assignment expression `x = a + b` to `y`.

If `a`, `b`, `x`, and `y` are all integers, and if `a` has the value `2` and `b` has the value `5`, both `x` and `y` will be assigned the value `7`. Listing 4.1 provides an example of some complex expressions and how they are evaluated by the compiler.

TYPE
Listing 4.1. Evaluating complex expressions.

```
1: #include <iostream.h>
2: void main()
3: {
4: int a=0, b=0, x=0, y=35;
5: cout << "a: " << a << " b: " << b;
6: cout << " x: " << x << " y: " << y << endl;
7: a = 9;
8: b = 7;
9: y = x = a+b;
10: cout << "a: " << a << " b: " << b;
11: cout << " x: " << x << " y: " << y << endl;
12: }
```

OUTPUT

```
a: 0 b: 0 x: 0 y: 35
a: 9 b: 7 x: 16 y: 16
```

ANALYSIS

On line 4 the four variables are declared and initialized. Their values are printed on lines 5 and 6. On line 7 `a` is assigned the value `9`. On line 8 `b` is assigned the value `7`. On line 9 the values of `a` and `b` are summed, and the result is assigned to `x`. This expression (`x = a+b`) evaluates to a value (the sum of `a+b`), and that value is in turn assigned to `y`.

Operators

An operator is a symbol that causes the compiler to take an action. Operators act on operands, and in C++ all operands are expressions. In C++ there are several different categories of operators. The following are two such categories:

- Assignment operators
- Mathematical operators

NOTE

Many of the operators have an alternative notation in case your keyboard does not have the traditional tokens. The tables in this lesson list alternative tokens parenthetically beside the traditional. You might find it helpful to refer back to Table 1.1 from Day 1 to review the alternative tokens.

Assignment Operator

The assignment operator (=) causes the operand on the left side of the assignment operator to have its value changed to the value on the right side of the assignment operator. The expression

```
x = a + b;
```

assigns the value that is the result of adding a and b to the operand x.

An operand that can legally be on the left side of an assignment operator is called an *l-value*. An operand that can be on the right side is called (you guessed it) an *r-value*.

Constants are r-values. They cannot be l-values. Thus, you can write

```
x = 35; // ok
```

But you can't legally write

```
35 = x; // error, not an lvalue!
```

NEW TERM

An *l-value* is an operand that can be on the left side of an expression. An *r-value* is an operand that can be on the right side of an expression. Note that all l-values are r-values, but not all r-values are l-values. An example of an r-value that is not an l-value is a literal. Thus, you can write `x = 5;`, but you cannot write `5 = x;`.

Mathematical Operators

There are five mathematical operators: addition (+), subtraction (-), multiplication (*), division (/), and modulus (%).

Addition and subtraction work as you would expect, although subtraction with unsigned integers can lead to surprising results if the result is a negative number. You saw something much like this yesterday, when variable overflow was described. Listing 4.2 shows what happens when you subtract a large unsigned number from a small unsigned number.

TYPE Listing 4.2. Subtraction and integer overflow.

```
1: // Listing 4.2 - demonstrates subtraction and
2: // integer overflow
3: #include <iostream.h>
4:
5: void main()
6: {
7: unsigned int difference;
8: unsigned int bigNumber = 100;
9: unsigned int smallNumber = 50;
10: difference = bigNumber - smallNumber;
11: cout << "Difference is: " << difference;
12: difference = smallNumber - bigNumber;
13: cout << "\nNow difference is: " << difference;
14: }
```

OUTPUT Difference is: 50
Now difference is: 65486

ANALYSIS The subtraction operator is invoked on line 10, and the result is printed on line 11, much as you might expect. The subtraction operator is called again on line 12, but this time a large unsigned number is subtracted from a small unsigned number. The result would be negative, but because it is evaluated (and printed) as an unsigned number, the result is an overflow as described yesterday. This topic is reviewed in detail in Appendix C.

Integer Division and Modulus

Integer division is somewhat different from everyday division. When you divide 21 by 4, the result is a real number (a number with a fraction). Integers don't have fractions, so the *remainder* is lopped off. Therefore, the answer is 5. To get the remainder, you take 21 modulus 4 ($21 \% 4$) and the result is 1. The modulus operator tells you the remainder after an integer division.

Finding the modulus can be very useful. For example, you might want to print a statement on every tenth action. Any number whose remainder is 0 when you modulus divide that number by 10 is an exact multiple of 10. Thus `1 % 10` is 1, `2 % 10` is 2, and so on until `10 % 10`, whose result is 0. `11 % 10` is back to 1, and this pattern continues until the next multiple of 10, which is 20. You'll use this technique when looping is discussed on Day 7, "More Program Flow."

WARNING

Many novice C++ programmers inadvertently put a semicolon after their `if` statements:

```
if(SomeValue < 10);  
 SomeValue = 10;
```

What is intended here is to test whether `SomeValue` is less than 10, and if so to set it to `10`, making `10` the minimum value for `SomeValue`.

Running this code snippet will show that `SomeValue` is *always* set to `10`! Why? The `if` statement terminates with the semicolon (a `null` statement).

4

Combining the Assignment and Mathematical Operators

It is not uncommon to want to add a value to a variable, and then to assign the result back into the variable. If you have a variable `myAge` and you want to increase the value by two, you can write

```
int myAge = 5;  
int temp;  
temp = myAge + 2; // add 5 + 2 and put it in temp  
myAge = temp; // put it back in myAge
```

This method, however, is terribly convoluted and wasteful. In C++ you can put the same variable on both sides of the assignment operator, and thus the preceding becomes

```
myAge = myAge + 2;
```

which is much better. In algebra, this expression would be meaningless, but in C++ it is read as, "Add two to the value in `myAge` and assign the result to `myAge`."

Even simpler to write, but perhaps a bit harder to read is

```
myAge += 2;
```

The self-assigned addition operator (`+=`) adds the r-value to the l-value and then reassigns the result into the l-value. This operator is pronounced “plus-equals.” The statement would be read “`myAge` plus-equals two.” If `myAge` had the value 4 to start, it would have 6 after this statement.

There are self-assigned subtraction (`-=`), division (`/=`), multiplication (`*=`), and modulus (`%=`) operators, as well.

Increment and Decrement

The most common value to add (or subtract) and then reassign into a variable is 1. In C++, increasing a value by one is called incrementing, and decreasing by one is called decrementing. There are special operators to perform these actions.

The increment operator (`++`) increases the value of the variable by 1, and the decrement operator (`--`) decreases it by 1. Thus, if you have a variable, `c`, and you want to increment it, you would use this statement:

```
C++; // Start with C and increment it.
```

This statement is equivalent to the more verbose statement

```
C = C + 1;
```

which you learned is also equivalent to the moderately verbose statement

```
C += 1;
```

Prefix and Postfix

Both the increment operator (`++`) and the decrement operator (`--`) come in two varieties: prefix and postfix. The prefix variety is written before the variable name (`++myAge`); the postfix variety is written after (`myAge++`).

In a simple statement, it doesn't much matter which you use; but in a complex statement, when you are incrementing (or decrementing) a variable and then assigning the result to another variable, it matters very much. The prefix operator is evaluated before the assignment; the postfix is evaluated after. Listing 4.3 shows the use and implications of both types.

TYPE

Listing 4.3. Prefix and postfix operators.

```
1: // Listing 4.3 - demonstrates use of
2: // prefix and postfix increment and
3: // decrement operators
4: #include <iostream.h>
```


```
5: void main()
6: {
7: int myAge = 39; // initialize two integers
8: int yourAge = 39;
9: cout << "I am:\t" << myAge << "\tyears old.\n";
10: cout << "You are:\t" << yourAge << "\tyears old\n";
11: myAge++; // postfix increment
12: ++yourAge; // prefix increment
13: cout << "One year passes...\n";
14: cout << "I am:\t" << myAge << "\tyears old.\n";
15: cout << "You are:\t" << yourAge << "\tyears old\n";
16: cout << "Another year passes\n";
17: cout << "I am:\t" << myAge++ << "\tyears old.\n";
18: cout << "You are:\t" << ++yourAge << "\tyears old\n";
19: cout << "Let's print it again.\n";
20: cout << "I am:\t" << myAge << "\tyears old.\n";
21: cout << "You are:\t" << yourAge << "\tyears old\n";
22: }
```

OUTPUT

```
I am 39 years old
You are 39 years old
One year passes
I am 40 years old
You are 40 years old
Another year passes
I am 40 years old
You are 41 years old
Let's print it again
I am 41 years old
You are 41 years old
```

4

ANALYSIS

On lines 7 and 8, two integer variables are declared, and each is initialized with the value 39. Their value is printed on lines 9 and 10.

On line 11 `myAge` is incremented using the postfix increment operator, and on line 12 `yourAge` is incremented using the prefix increment operator. The results are printed on lines 14 and 15, and they are identical (both 40).

On line 17 `myAge` is incremented as part of the printing statement, using the postfix increment operator. Because it is postfix, the increment happens *after* the print, so the value 40 is printed again. In contrast, on line 18 `yourAge` is incremented using the prefix increment operator. Thus, it is incremented *before* being printed, and the value displays as 41.

Finally, on lines 20 and 21 the values are printed again. Because the increment statement has completed, the value in `myAge` is now 41, as is the value in `yourAge`.

Precedence

Is the addition or the multiplication performed first in the following complex statement?

```
x = 5 + 3 * 8;
```

If the addition is performed first, the answer is $8 * 8$, or 64. If the multiplication is performed first, the answer is $5 + 24$, or 29.

Every operator has a precedence value, and the complete list is shown in Appendix A. Multiplication has higher precedence than addition, and thus the value of the expression is 29.

When two mathematical operators have the same precedence, they are performed in left-to-right order. Thus, in

```
x = 5 + 3 + 8 * 9 + 6 * 4;
```

multiplication is evaluated first, left to right. Therefore, $8 * 9 = 72$, and $6 * 4 = 24$. Now the expression is essentially

```
x = 5 + 3 + 72 + 24;
```

Now the addition, left to right, is $5 + 3 = 8$; $8 + 72 = 80$; $80 + 24 = 104$.

Be careful with this. Some operators, such as assignment, are evaluated in right-to-left order! In any case, what if the precedence order doesn't meet your needs? Consider the following expression:

```
TotalSeconds = NumMinutesToThink + NumMinutesToType * 60;
```

In this expression you do not want to multiply the `NumMinutesToType` variable by 60 and then add it to `NumMinutesToThink`. You want to add the two variables to get the total number of minutes, and then you want to multiply that number by 60 to get the total seconds.

In this case, you use parentheses to change the precedence order. Items in parentheses are evaluated at a higher precedence than any of the mathematical operators. So, the following will accomplish what you want:

```
TotalSeconds = (NumMinutesToThink + NumMinutesToType) * 60;
```

Nesting Parentheses

For complex expressions, you might need to nest parentheses one within another. For example, you might need to compute the total seconds and then compute the total number of people who are involved before multiplying seconds times people:


```
TotalPersonSeconds = ( ( NumMinutesToThink +
 NumMinutesToType ) * 60 ) *
 (PeopleInTheOffice + PeopleOnVacation) );
```

This complicated expression is read from the inside out. First, `NumMinutesToThink` is added to `NumMinutesToType` because these are in the innermost parentheses. Then this sum is multiplied by 60. Next, `PeopleInTheOffice` is added to `PeopleOnVacation`. Finally, the total number of people found is multiplied by the total number of seconds.

This example raises an important, related issue. This expression is easy for a computer to understand but very difficult for a human to read, understand, or modify. Here is the same expression rewritten using some temporary integer variables:

```
TotalMinutes = NumMinutesToThink + NumMinutesToType;
TotalSeconds = TotalMinutes * 60;
TotalPeople = PeopleInTheOffice + PeopleOnVacation;
TotalPersonSeconds = TotalPeople * TotalSeconds;
```

This example takes longer to write and uses more temporary variables than the preceding example, but it is far easier to understand. Add a comment at the top to explain what this code does, and change the `60` to a symbolic constant. You then have code that is easy to understand and maintain.

Do

Don't

4

DO remember that expressions have a value.

DO use the prefix operator (`++variable`) to increment or decrement the variable before it is used in the expression.

DO use the postfix operator (`variable++`) to increment or decrement the variable after it is used.

DO use parentheses to change the order of precedence.

DON'T nest too deeply, because the expression becomes hard to understand and maintain.

The Bitwise Operators

Often you will want to set flags in your objects to keep track of the state of your object. (Is it in `AlarmState`? Has this been initialized yet? Are you coming or going?)

You can do this with `bool` types, but when you have many flags and storage size is an issue, it is convenient to be able to use the individual bits as flags in a collection. For example, you might want to keep track of a row of on/off switches on a nuclear powerplant control panel. All you need is a single bit for each switch, and you want to be able to treat them all as a group sometimes also (as in “if there is a meltdown, turn off all the switches”).

Each byte has eight bits, so in a four-byte `long` you can hold 32 separate flags. A bit is said to be *set* if its value is 1, and *clear* if its value is 0. When you set a bit, you make its value 1, and when you clear it, you make its value 0. (Set and clear are both nouns and verbs.) You can set and clear bits by changing the value of the `long`, but that can be tedious and confusing.

Appendix C provides valuable additional information about binary and hexadecimal manipulation.

C++ provides bitwise operators that act upon the individual bits. These look like (but are different from) the logical operators, so many novice programmers confuse them. The bitwise operators and their alternatives (if necessary) are presented in Table 4.1.

Table 4.1. The bitwise operators.

symbol	operator
<code>& (bitand)</code>	AND
<code> (bitor)</code>	OR
<code>^ (xor)</code>	exclusive OR
<code>~ (compl)</code>	complement
<code>>></code>	shift right
<code><<</code>	shift left

Operator AND

The AND operator (`&`) is a single ampersand. When you use AND on two bits, the result is 1 if both bits are 1, but 0 if either bit is 0 (or if both are 0). Think of this like so: The result is 1 if bit 1 is set *and* if bit 2 is set.

Operator OR

The second bitwise operator is OR, a single vertical bar (`|`). When you OR two bits, the result is 1 if either bit is set or if both are set.

Operator Exclusive OR

The third bitwise operator is exclusive OR (`^`). When you exclusive OR two bits, the result is 1 if the two bits are different.

The Complement Operator

The complement operator (`~`) clears every bit in a number that is set and sets every bit that is clear. If the current value of the number is `1010 0011`, the complement of that number is `0101 1100`.

Shift Operators

The shift right (`>>`) and shift left (`<<`) operators are a little confusing because they are exactly the same as the insertion and extraction operators. Trust me on this one; the compiler is able to tell the difference by the context in which the operators are used.

The shift right operator shifts all the bits one position to the right and fills the opening with a zero. So, if the number is `0110 0011`, the shift right will make it `0011 0001`. The bit on the far right is discarded.

The shift left operator shifts all the bits one position to the left. With the same number, `0110 0011`, the shift left will make it `1100 0110`.

4

Setting Bits

When you want to set or clear a particular bit, you use masking operations. If you have a 4-byte flag and you want to set bit 8 to true, you need to OR the flag with the value 128. Why? 128 is `1000 0000` in binary; thus the value of the eighth bit is 128. Whatever the current value of that bit (set or clear), if you OR it with the value 128 you will set that bit and not change any of the other bits. Let's assume that the current value of the 16 bits is `1010 0110 0010 0110`. To OR 128 to that value looks like this:

```
9 8765 4321
1010 0110 0010 0110 // bit 8 is clear
| 0000 0000 1000 0000 // 128
-----
1010 0110 1010 0110 // bit 8 is set
```

There are a few things to note. First, as usual, bits are counted from right to left. Second, the value 128 is all zeros except for bit 8, the bit you want to set. Third, the starting number `1010 0110 0010 0110` is left unchanged by the OR operation, except that bit 8 was set. Had bit 8 already been set, it would have remained set, which is what you want.

Clearing Bits

If you want to clear bit 8, you can AND the bit with the complement of 128. The complement of 128 is the number you get when you take the bit pattern of 128 (`1000 0000`), set every bit that is clear, and clear every bit that is set (`0111 1111`). When you AND these numbers, the original number is unchanged, except for the eighth bit, which is forced to zero.

```
1010 0110 1010 0110 // bit 8 is set
& 1111 1111 0111 1111 // ~128
-----
1010 0110 0010 0110 // bit 8 cleared
```

To fully understand this solution, do the math yourself. Each time both bits are 1, write 1 in the answer. If either bit is 0, write 0 in the answer. Compare the answer with the original number. It should be the same except that bit 8 was cleared.

Flipping Bits

Finally, if you want to flip bit 8, no matter what its state, you exclusive OR the number with 128, like so:

```
1010 0110 1010 0110 // number
^ 0000 0000 1000 0000 // 128
-----
1010 0110 0010 0110 // bit flipped
^ 0000 0000 1000 0000 // 128
-----
1010 0110 1010 0110 // flipped back
```

Fast Math Through the Power of the Bit

Another obscure but powerful use of bit operators is for fast math applications. Assembly language programmers have used binary math for years to improve performance. If your compiler has a good optimizer built in, it will convert a lot of your math operations into some of these equivalents. Let's look at an example. Appendix C has more detail on binary, but for now you'll have to trust me for this example. When you shift left, you raise the number by a power of two with each position shift:

```
x = 2; // x now contains the bits 0000 0010
x<<1; // x shifted left 1 bit position now has 0000 0100 or "4"
x<<2; // x (4) shifted left 2 bit positions now has 0001 0000 or "16"
```


Do	Don't
DO set bits by using masks and the OR operator.	
DO clear bits by using masks and the AND operator.	
DO flip bits by using masks and the exclusive OR operator.	

The Nature of Truth

Programmers often use Boolean expressions to represent logic in their programs. Boolean expressions are expressions that are either true or false. They are represented by the built-in `bool` data type. However, keep in mind that C++ is an extension of C and has inherited some odd quirks. One of those quirks is that C does not have the `bool` type, so programmers invented various ways to represent `bool` values with integers. A C programmer, therefore, will say that a value of 0 is false and anything that is not false is true. Just keep that in mind in case you run into an old-timer. The methods that C programmers use to represent `bool` values are somewhat varied. The C++ `bool` type should end those variations.

4

Relational Operators

The relational operators are used to determine whether two numbers are equal, or whether one is greater or less than the other. In ANSI C++, all the relational operators return a `bool` type with the value true or false. The relational operators are presented later in Table 4.2.

If the integer variable `myAge` has the value 41 and the integer variable `yourAge` has the value 40, you can determine whether they are equal by using the relational “equals” operator:

```
myAge == yourAge; // is the value in myAge the same as in yourAge?
```

This expression evaluates to 0, or false, because the variables are not equal. The expression

```
myAge > yourAge; // is myAge greater than yourAge?
```

evaluates to 1 or true.

WARNING

Many novice C++ programmers confuse the assignment operator (=) with the equals operator (==). This can create a nasty bug in your program.

There are six relational operators: equals (`==`), less than (`<`), greater than (`>`), less than or equal to (`<=`), greater than or equal to (`>=`), and not equals (`!=`). Notice that the `!=` operator has an alternative (`not_eq`) for character sets that do not include the exclamation character. Table 4.2 shows each relational operator, its use, and a sample code use.

Table 4.2. The relational operators.

Name	Operator	Example	Evaluates
Equals	<code>==</code>	<code>100 == 50;</code> <code>50 == 50;</code>	false true
Not equal to	<code>!= (not_eq)</code>	<code>100 != 50;</code> <code>50 != 50;</code> <code>50 not_eq 50;</code>	true false false
Greater than	<code>></code>	<code>100 > 50;</code> <code>50 > 50;</code>	true false
Greater than or equal to	<code>>=</code>	<code>100 >= 50;</code> <code>50 >= 50;</code>	true true
Less than	<code><</code>	<code>100 < 50;</code> <code>50 < 50;</code>	false false
Less than or equal to	<code><=</code>	<code>100 <= 50;</code> <code>50 <= 50;</code>	false true

Do

Don't

DO remember that relational operators return a `bool` value `true` or `false`.

DON'T confuse the assignment operator (`=`) with the equals relational operator (`==`). This is one of the most common C++ programming mistakes—be on guard for it.

The `if` Statement

Normally, your program flows along line by line in the order in which it appears in your source code. The `if` statement enables you to test for a condition (such as whether two variables are equal) and branch to different parts of your code depending on the result.

The simplest form of an `if` statement is this:

```
if (expression)
 statement;
```

The `expression` in the parentheses can be any expression at all, but it usually contains one of the relational expressions. If the expression returns a `bool` value of false, the statement that follows it is skipped. If it returns true, the statement that follows it is executed. Consider the following example:

```
if (bigNumber > smallNumber)
 bigNumber = smallNumber;
```

This code compares `bigNumber` and `smallNumber`. If `bigNumber` is larger, the second line sets its value to the value of `smallNumber`.

Because a block of statements surrounded by braces is exactly equivalent to a single statement, the following type of branch can be quite large and powerful:

```
if (expression)
{
 statement1;
 statement2;
 statement3;
}
```

Here's a simple example of this usage:

```
if (bigNumber > smallNumber)
{
 bigNumber = smallNumber;
 cout << "bigNumber: " << bigNumber << "\n";
 cout << "smallNumber: " << smallNumber << "\n";
}
```

This time, if `bigNumber` is larger than `smallNumber`, not only is it set to the value of `smallNumber`, but an informational message is printed. Listing 4.4 shows a fuller example of branching, based on relational operators.

TYPE**Listing 4.4. Branching, based on relational operators.**

```
1: // Listing 4.4 - demonstrates if statement
2: // used with relational operators
3: #include <iostream.h>
4: void main()
5: {
6: int RedSoxScore, YankeesScore;
7: cout << "Enter the score for the Red Sox: ";
8: cin >> RedSoxScore;
9:
10: cout << "\nEnter the score for the Yankees: ";
11: cin >> YankeesScore;
```

continues

Listing 4.4. continued

```
12: cout << "\n";
13: if (RedSoxScore > YankeesScore)
14: cout << "Go Sox!\n";
15: if (RedSoxScore < YankeesScore)
16: {
17: cout << "Go Yankees!\n";
18: cout << "Happy days in New York!\n";
19: }
20: if (RedSoxScore == YankeesScore)
21: {
22: cout << "A tie? Naah, can't be.\n";
23: cout << "Give me the real score for the Yanks: ";
24: cin >> YankeesScore;
25:
26: if (RedSoxScore > YankeesScore)
27: cout << "Knew it! Go Sox!";
28:
29: if (YankeesScore > RedSoxScore)
30: cout << "Knew it! Go Yanks!";
31:
32: if (YankeesScore == RedSoxScore)
33: cout << "Wow, it really was a tie!";
34:
35: }
36: cout << "\nThanks for telling me.\n";
37: }
```

OUTPUT

```
Enter the score for the Yankees: 10
A tie? Naah, can't be
Give me the real score for the Yanks: 8
Knew it! Go Sox!
Thanks for telling me.
```

ANALYSIS

This program asks for user input of scores for two baseball teams, which are stored in integer variables. The variables are compared in the `if` statement on lines 15, 18, and 24.

If one score is higher than the other, an informational message is printed. If the scores are equal, the block of code that begins on line 26 and ends on line 38 is entered. The second score is requested again, and then the scores are compared again.

Note that if the initial Yankees score was higher than the Red Sox score, the `if` statement on line 15 would evaluate as false, and line 16 would not be invoked. The test on line 18 would evaluate as true, and the statements on lines 20 and 21 would be invoked. Then the `if` statement on line 24 would be tested, and this would be false (if line 18 was true). Thus, the program would skip the entire block, falling through to line 39.

In this example, getting a true result in one `if` statement does not stop other `if` statements from being tested.

Earlier you learned that the statement inside the `if` test could be something other than a relational test. Here is where the C tradition comes into play. Consider the following:

```
if( x - 400 ) StillBig();
```

If `x` minus `400` equals `0`, the result is considered a Boolean `false`; otherwise, the result is Boolean `true`. In this case, C++ performs an automatic conversion from `int` to `bool` on the result. An `int 0` is converted to a `bool false` and all other `ints` are converted to `bool true`.

else

Often you want your program to take one branch if your condition is true, and another if it is false. What you really wanted in Listing 4.4 was to print `Go Sox` if `(RedSoxScore > Yankees)` was true and `Go Yankees` if it was not (barring an illegal tie).

The method shown so far, testing first one condition and then the other, works fine but is a bit cumbersome. The keyword `else` can make for far more readable code:

```
if (expression)
 statement;
else
 statement;
```

Listing 4.5 demonstrates the use of the keyword `else`.

4

TYPE

Listing 4.5. A Demonstration of the `else` Keyword.

```
1:  // Listing 4.5 - demonstrates if statement
2:  // with else clause
3:  #include <iostream.h>
4:  void main()
5:  {
6: int firstNumber, secondNumber;
7: cout << "Please enter a big number: ";
8: cin >> firstNumber;
9: cout << "\nPlease enter a smaller number: ";
10: cin >> secondNumber;
11: if (firstNumber > secondNumber)
12: cout << "\nThanks!";
13: else
14: cout << "\nOops. The second is bigger!";
15: cout << "\nThis always prints.\n";
16: }
```

OUTPUT

```
Please enter a big number: 10
Please enter a smaller number: 12
Oops. The second is bigger!
This always prints.
```

ANALYSIS

The `if` statement on line 11 is evaluated. If the condition is true, the statement on line 12 is run; if it is false, the statement on line 14 is run. If the `else` clause on line 13 were removed, the statement on line 14 would run regardless of whether the `if` statement was true. Remember that the `if` statement ends after line 12. If the `else` were not there, line 14 would just be the next line in the program.

Remember that either or both of these statements could be replaced with a block of code in braces.

The `if` Statement

Form 1

```
if (expression)
 statement;
statement2;
```

If the expression is evaluated as true, the statement is executed and the program continues with the next statement. If the expression is not true, the statement is ignored and the program jumps to the next statement.

Remember that the statement can be a single statement ending with a semicolon or a block enclosed in braces.

Form 2

```
if (expression)
 statement1;
else
 statement2;
statement3;
```

If the expression evaluates true, `statement1` is executed; otherwise, `statement2` is executed. Afterwards, the program continues with the next statement.

Example

```
if (SomeValue < 10)
 cout << "SomeValue is less than 10";

else
 cout << "SomeValue is not less than 10!";
 cout << "Done." << endl;
```

Advanced *if* Statements

It is worth noting that any statement can be used in an *if* or *else* clause, even another *if* or *else* statement. Thus, you might see complex *if* statements in the following form:

```
if (expression1)
{
 if (expression2)
 statement1;
 else
 {
 if (expression3)
 statement2;
 else
 statement3;
 }
}
else
 statement4;
```

This cumbersome *if* statement says the following: "If *expression1* is true and *expression2* is true, execute *statement1*. If *expression1* is true but *expression2* is not true, and then if *expression3* is true, execute *statement2*. If *expression1* is true but *expression2* and *expression3* are false, execute *statement3*. Finally, if *expression1* is not true, execute *statement4*." As you can see, complex *if* statements can be confusing!

Listing 4.6 gives an example of such a complex *if* statement.

4

TYPE

Listing 4.6. A complex nested *if* statement.

```
1: // Listing 4.6 - a complex nested
2: // if statement
3: #include <iostream.h>
4: void main()
5: {
6: // Ask for two numbers
7: // Assign the numbers to bigNumber and littleNumber
8: // If bigNumber is bigger than littleNumber,
9: // see if they are evenly divisible
10: // If they are, see if they are the same number
11:
12: int firstNumber, secondNumber;
13: cout << "Enter two numbers.\nFirst: ";
14: cin >> firstNumber;
15: cout << "\nSecond: ";
16: cin >> secondNumber;
17: cout << "\n\n";
18:
19: if (firstNumber >= secondNumber)
20: {
```

continues

Listing 4.6. continued

```

21: if ( (firstNumber % secondNumber) == 0) // evenly divisible?
22: {
23: if (firstNumber == secondNumber)
24: cout << "They are the same!\n";
25: else
26: cout << "They are evenly divisible!\n";
27: }
28: else
29: cout << "They are not evenly divisible!\n";
30: }
31: else
32: cout << "Hey! The second one is larger!\n";
33: }
```

OUTPUT Enter two numbers.
 First: 10
 Second: 2
 They are evenly divisible!

ANALYSIS Two numbers are prompted for and then compared. The first `if` statement, on line 19, checks to ensure that the first number is greater than or equal to the second. If not, the `else` clause on line 31 is executed.

If the first `if` is true, the block of code beginning on line 20 is executed, and the second `if` statement is tested on line 21. This checks to see whether the first number modulo the second number yields no remainder. If so, the numbers are either evenly divisible or equal. The `if` statement on line 23 checks for equality and displays the appropriate message either way.

If the `if` statement on line 21 fails, the `else` statement on line 28 is executed.

Using Braces in Nested `if` Statements

Although it is legal to leave out the braces on `if` statements that are only a single statement, and it is legal to nest `if` statements (such as when writing large nested statements), this can cause enormous confusion. Look at the following example:

```

if (x > y) // if x is bigger than y
if (x < z) // and if x is smaller than z
 x = y; // then set x to the value in z
```

Remember that whitespace and indentation are a convenience for the programmer; they make no difference to the compiler. It is easy to confuse the logic and inadvertently assign an `else` statement to the wrong `if` statement. Listing 4.7 illustrates this problem.

TYPE**Listing 4.7. A demonstration of using braces for clarification.**

```
1: // Listing 4.7 - demonstrates why braces
2: // are important in nested if statements
3: #include <iostream.h>
4: void main()
5: {
6: int x;
7: cout << "Enter a number less than 10 or greater than 100: ";
8: cin >> x;
9: cout << "\n";
10:
11: if (x > 10)
12: if (x > 100)
13: cout << "More than 100, Thanks!\n";
14: else
15: cout << "Less than 10, Thanks!\n";
16:
17: }
```

OUTPUT

```
Enter a number less than 10 or greater than 100: 20
Less than 10, Thanks!
```

ANALYSIS

The programmer intended to ask for a number less than 10 or greater than 100, check for the correct value, and then print a thank-you note.

4

If the `if` statement on line 11 evaluates true, the following statement (line 12) is executed. In this case, line 12 executes when the number entered is greater than 10. Line 12 contains an `if` statement also. This `if` statement evaluates true if the number entered is greater than 100. If the number is greater than 100, the statement on line 13 is executed.

If the number entered is less than or equal to 10, the `if` on line 11 evaluates to false. Program control goes to the next line following the `if`—in this case, line 16. If you enter a number less than 10, the output is as follows:

```
Enter a number less than 10 or greater than 100: 9
```

The `else` clause on line 14 was clearly intended to be attached to the `if` statement on line 11, and thus is indented accordingly. Unfortunately, the `else` statement is really attached to the `if` on line 12, and thus this program has a subtle bug.

It is a subtle bug because the compiler will not complain. This is a legal C++ program, but it just doesn't do what was intended. Further, most of the times that the programmer tests this program, it appears to work. As long as a number that is greater than 100 is entered, the program will seem to work just fine.

Listing 4.8 fixes the problem by putting in the necessary braces.

TYPE**Listing 4.8. The proper use of braces with an if statement.**

```
1: // Listing 4.8 - demonstrates proper use of braces
2: // in nested if statements
3: #include <iostream.h>
4: void main()
5: {
6: int x;
7: cout << "Enter a number less than 10 or greater than 100: ";
8: cin >> x;
9: cout << "\n";
10:
11: if (x > 10)
12: {
13: if (x > 100)
14: cout << "More than 100, Thanks!\n";
15: }
16: else // the else intended!
17: cout << "Less than 10, Thanks!\n";
18: }
```

OUTPUT

```
Enter a number less than 10 or greater than 100: 20
```

ANALYSIS

The braces on lines 12 and 15 make everything between them into one statement, and now the `else` on line 16 applies to the `if` on line 11 as intended.

The user typed `20`, so the `if` statement on line 11 is true; however, the `if` statement on line 13 is false, so nothing is printed. It would be better if the programmer put another `else` clause after line 14 so that errors would be caught and a message printed.

NOTE

The programs shown in this book are written to demonstrate the particular issues being discussed. They are kept intentionally simple; there is no attempt to “bulletproof” the code to protect against user error. In professional-quality code, every possible user error is anticipated and handled gracefully. Day 28 includes a listing of books and resources for further reading. If you intend to make programming anything more than a nice hobby, you might want to look into those resources.

Logical Operators

Often you want to ask more than one relational question at a time, such as, “Is it true that x is greater than y , and also true that y is greater than z ?” A program might need to determine that both of these conditions are true, or that some other condition is true, in order to take an action.

Imagine a sophisticated alarm system that has this logic: “If the door alarm sounds AND it is after 6 p.m. AND it is NOT a holiday, OR if it is a weekend, then call the police.” C++’s three logical operators are used to make this kind of evaluation. These operators and their alternative representations are listed in Table 4.3.

Table 4.3. The logical operators.

Operator	Symbol	Example
AND	<code>&& (and)</code>	<code>expression1 && expression2</code>
OR	<code> (or)</code>	<code>expression1 expression2</code>
NOT	<code>! (not)</code>	<code>!expression</code>

4

Logical AND

A logical AND statement evaluates two expressions, and if both expressions are `true`, the logical AND statement is `true` as well. If it is `true` that you are hungry, AND it is true that you have money, THEN it is `true` that you should buy lunch. Thus,

```
if ( (x == 5) && (y == 5) )
```

or, using the alternative token,

```
if ( (x == 5) and (y == 5) )
```

would evaluate true if both x and y are equal to 5, and it would evaluate false if either one is not equal to 5. Note that both sides must be true for the entire expression to be true.

NOTE

The logical AND is *two* ampersand (`&&`) symbols as opposed to the single `&` operator discussed in the bitwise operators section earlier in this lesson.

Logical OR

A logical OR statement evaluates two expressions. If either one is `true`, the expression is `true`. If you have money OR you have a credit card, you can pay the bill. You don't need both money and a credit card; you need only one, although having both would be fine as well. Thus,

```
if ( (x == 5) || (y == 5) )
```

and, alternatively,

```
if ( (x == 5) or (y == 5) )
```

evaluates true if either `x` or `y` is equal to 5, or if both are.

NOTE

The logical OR is *two* vertical pipe (||) symbols as opposed to the single vertical pipe (|) bitwise OR.

Logical NOT

This logical operator inverts the expression that follows it; so if the expression that follows it is `true`, the NOT statement is `false`. In contrast, if the expression is `false`, the NOT statement is `true`. Thus,

```
if ( !(x == 5) )
```

is `true` only if `x` is not equal to 5. This is exactly the same as using the not equals (!=) operator:

```
if (x != 5)
```

Relational Precedence

Relational operators and logical operators, being C++ expressions, each return a value depending on the types of the variables. When returned, the values are automatically converted to type `bool`. If the value returned is a nonzero value, it is converted to `true`. If the returned value is 0, it is converted to `false`. If the variables are of type `bool`, the return value is either `true` or `false`. And like all expressions, they have a precedence order (see Appendix A) that determines which relations are evaluated first. This fact is important when determining the value of the following statement:

```
if ( x > 5 && y > 5 || z > 5)
```

It might be that the programmer wanted this expression to evaluate `true` if both `x` and `y` are greater than 5 or if `z` is greater than 5. On the other hand, the programmer might have wanted this expression to evaluate `true` only if `x` is greater than 5 and if it is also `true` that either `y` is greater than 5 or `z` is greater than 5. These two interpretations could be clarified with parentheses:

```
( (x > 5 && y > 5) || z > 5) // first interpretation
```

or

```
( x > 5 && ( y > 5 || z > 5 ) ) // second interpretation
```

If `x` is 3, `y` is 4, and `z` is 10, the first interpretation is `true` (`z` is greater than 5, so ignore `x` and `y`). However, the second is `false` (it isn't `true` that `x` is greater than 10 AND that either `y` or `z` is as well).

Although precedence determines which relation is evaluated first, parentheses can both change the order and make the statement clearer:

```
if ( (x > 5) && (y > 5 || z > 5) )
```

Using the values from earlier, this statement is `false` because it is not `true` that `x` (3) is greater than 5. The left side of the AND expression is `false`, and thus the entire statement is `false`. Remember that an AND statement requires that both sides be `true`: Something isn't both “good tasting” AND “good for you,” if it isn't good tasting.

4

Note

It is often a good idea to use extra parentheses to clarify what you want to group. Remember that the goal is to write programs that work *and* are easy to read and understand.

More About Truth and Falsehood

In a C++ test expression, a result of zero is converted to a `bool false`, and any other value is converted to `true`. Because expressions always have a value, many C++ programmers take advantage of this feature in their `if` statements. A statement such as

```
if (x) // if x is true (nonzero)
 x = 0;
```

can be read as “If `x` has a nonzero value (`(x != 0)` is `true`), set `x` to 0.” This is a bit of a cheat; it would be clearer if written out as follows:

```
if (x != 0) // if x is nonzero
 x = 0;
```

Both statements are legal, but the latter is clearer. It is good programming practice to reserve the former method for true tests of logic, rather than for testing for nonzero values.

These two statements are also equivalent:

```
if (!x) // if x is 0 (x == 0) is true  
if (x == 0) // if x is zero
```

The second statement, however, is somewhat easier to understand and is more explicit.

Do

Don't

DO put parentheses around your logical tests to make them clearer and to make the precedence explicit.

DO use braces in nested `if` statements to make the `else` statements clearer and to avoid bugs.

DO use the alternative operator representations for software that is to be maintained by an international team of programmers.

DON'T use `if(x)` as a synonym for `if(x != 0)`; the latter is clearer.

DON'T use `if(!x)` as a synonym for `if(x == 0)`; the latter is clearer.

NOTE

Because C programmers have been defining their own `bool` type for so many years, many C++ compilers have not yet included it as a built-in type. If your compiler does not have `bool`, you can define it with an `enum` or `typedef` making `false=0` and `true=1` to make the examples in this book work.

Conditional (Ternary) Operator

The conditional operator (`expression_test ? expression_true : expression_false`) is C++'s only *ternary* operator; that is, it is the only operator to take three terms.

The conditional operator takes three expressions and returns a value:

```
(expression1) ? (expression2) : (expression3)
```

This line is read as “If *expression1* is true, return the value of *expression2*; otherwise, return the value of *expression3*.” Typically, this value would be assigned to a variable.

Listing 4.9 shows an *if* statement rewritten using the conditional operator.

TYPE**Listing 4.9. A Demonstration of the conditional operator.**

```
1: // Listing 4.9 - demonstrates the conditional operator
2:
3: #include <iostream.h>
4: void main()
5: {
6: int x, y, z;
7: cout << "Enter two numbers.\n";
8: cout << "First: ";
9: cin >> x;
10: cout << "\nSecond: ";
11: cin >> y;
12: cout << "\n";
13:
14: if (x > y)
15: z = x;
16: else
17: z = y;
18:
19: cout << "z: " << z;
20: cout << "\n";
21:
22: z = (x > y) ? x : y;
23:
24: cout << "z: " << z;
25: cout << "\n";
26: }
```

4**OUTPUT**

```
Enter two numbers.
First: 5
Second: 8
z: 8
z: 8
```

ANALYSIS

Three integer variables are created: *x*, *y*, and *z*. The first two are given values by the user. The *if* statement on line 14 tests to see which is larger and assigns the larger value to *z*. This value is printed on line 19.

The conditional operator on line 22 makes the same test and assigns *z* the larger value. It is read like this: “If *x* is greater than *y*, return the value of *x*; otherwise, return the value of *y*.” The value returned is assigned to *z*. That value is printed on line 24. As you can see, the conditional statement is a shorter equivalent to the *if...else* statement.

Summary

This lesson has covered a lot of material. You have learned what C++ statements and expressions are, what C++ operators do, and how C++ `if` statements work.

You have seen that a block of statements enclosed by a pair of braces can be used anywhere that a single statement can be used.

You have learned that every expression evaluates to a value, and that value can be tested in an `if` statement or by using the conditional operator. You've also seen how to evaluate multiple statements using the logical operator, how to compare values using the relational operators, and how to assign values using the assignment operator.

You have explored operator precedence. You have seen how parentheses can be used to change the precedence and make precedence explicit and thus easier to manage.

Q&A

Q Why use unnecessary parentheses when precedence determines which operators are acted on first?

A Although it is true that the compiler knows the precedence and that a programmer can look up the precedence order, code that is easy to understand is easier to maintain.

Q If the relational operators always return `true` or `false`, why are other values also considered true?

A The relational operators return `true` or `false`, but every expression returns a value, and those values can also be evaluated in an `if` statement. Here's an example:

```
if ( (x = a + b) == 35 )
```

This is a perfectly legal C++ statement. It evaluates to a value even if the sum of `a` and `b` is not equal to 35. Also note that `x` is assigned the value that *is* the sum of `a` and `b` in any case. This is known as a side effect because not only is this evaluated as `bool true` or `false` here, but `x` now has the value of `a + b`, so it can be used elsewhere in the program as a number.

Q What effect do tabs, spaces, and new lines have on the program?

A Tabs, spaces, and new lines (known as whitespace) have no effect on the program, although judicious use of whitespace can make the program easier to read.

Q In a test expression, are negative numbers converted to `true` or `false`?

A All nonzero numbers, positive and negative, are converted to `true`.

Quiz

1. What is an expression?
2. Is `x = 5 + 7` an expression? What is its value?
3. What is the value of `201 / 4`?
4. What is the value of `201 % 4`?
5. If `myAge`, `a`, and `b` are all `int` variables, what are their values after the following are run:
`myAge = 39;`
`a = myAge++;`
`b = ++myAge;`
6. What is the value of `8+2*3`?
7. What is the difference between `x = 3` and `x == 3`?
8. Do the following values evaluate to `true` or `false`?
 - a. `0`
 - b. `1`
 - c. `-1`
 - d. `x = 0`
 - e. `x == 0` // assume that `x` has the value of `0`

4

Exercises

1. Write a single `if` statement that examines two integer variables and changes the larger to the smaller, using only one `else` clause.
2. Examine the following program. Imagine entering three numbers, and write what output you expect.

```
1: #include <iostream.h>
2: void main()
3: {
4: int a, b, c;
5: cout << "Please enter three numbers\n";
6: cout << "a: ";
7: cin >> a;
8: cout << "\nb: ";
9: cin >> b;
10: cout << "\nc: ";
11: cin >> c;
12:
13: if (c == (a-b))
14: cout << "a: ";
15: cout << a;
```

```
16: cout << "minus b: ";
17: cout << b;
18: cout << "equals c: ";
19: cout << c << endl;
20: if(c > 5)
21: cout << "and it is > 5!" << endl;
22: else
23: cout << "a-b does not equal c: " << endl;
24: }
```

3. Enter the program from exercise 2; compile, link, and run it. Enter the numbers 20, 10, and 50. Did you get the output you expected? Why not?
4. Examine this program and anticipate the output:

```
1: #include <iostream.h>
2: void main()
3: {
4: int a = 1, b = 1, c;
5: if (c = (a-b))
6: cout << "The value of c is: " << c;
7: }
```

5. Enter, compile, link, and run the program from exercise 4. What was the output? Why?

Week 1

Day 5

Functions

Although object-oriented programming has shifted attention away from functions and toward objects, functions nonetheless remain a central component of any program. Today you learn

- What a function is and what its parts are.
- How to declare and define functions.
- How to pass parameters into functions.
- How to return a value from a function.

What Is a Function?

A function is, in effect, a subprogram that can act on data and return a value. Every C++ program has at least one function, `main()`. When your program starts, `main()` is called automatically. `main()` might call other functions, some of which might call still others.

Each function has its own name, and when that name is encountered, the execution of the program branches to the body of that function. When the function returns, execution resumes on the next line of the calling function. This flow is illustrated in Figure 5.1.

Figure 5.1.
Program flow with function calls.

Well-designed functions perform a specific and easily understood task. Complicated tasks should be broken down into multiple functions, and then each can be called in turn. Sometimes a function contains only a single statement, or it might contain several statements. The key is to keep the level of complication low in each function. Dividing the problem into blocks and building larger solutions from the simplified blocks is a key concept in programming.

Functions come in two varieties: user-defined and built-in. Built-in functions are part of your compiler package; they are supplied by the manufacturer for your use. The `include` files that you have used so far are examples of built-in functions.

Declaring and Defining Functions

Using functions in your program requires that you first declare the function and that you then define the function. The declaration tells the compiler the name, return type, and parameters of the function. The definition tells the compiler how the function works. No function can be called from any other function that hasn't first been declared. The declaration of a function is called its *prototype*.

NEW TERM

Prototype is another word for “first,” and in this case it means the first time a function is identified in your program. The compiler uses the prototypes for determining how your functions are to be used in your program and making sure that the use is consistent with the use you have defined.

Declaring the Function

You can declare a function in three ways:

- Write your prototype into a file, and then use the `#include` directive to include it in your program.
- Write the prototype into the file in which your function is used.
- Define the function before it is called by any other function. When you do this, the definition acts as its own declaration.

Although you can define the function before using it, and thus avoid the necessity of creating a function prototype, this is not good programming practice for three reasons. First, it is a bad idea to require that functions appear in a file in a particular order. Doing so makes it hard to maintain the program as requirements change.

Second, it is possible that function `A()` needs to be able to call function `B()`, but function `B()` also needs to be able to call function `A()` under some circumstances. It is not possible to define function `A()` before you define function `B()` and also to define function `B()` before you define function `A()`, so at least one of them must be declared in any case.

Third, function prototypes are a good and powerful debugging technique. If your prototype declares that your function takes a particular set of parameters or that it returns a particular type of value, and then your function does not match the prototype, the compiler can flag your error instead of waiting for it to show itself when you run the program.

5

Function Prototypes

Many of the built-in functions you use have their function prototypes already written in the files you include in your program by using `#include`. For functions you write yourself, you must include the prototype.

The function prototype is a statement, which means that it ends with a semicolon. It consists of the function’s return type, name, and parameter list. The parameter list is a list of all the parameters and their types, separated by commas. Figure 5.2 illustrates the parts of the function prototype.

Figure 5.2.
Parts of a function prototype.

The function prototype and the function definition must agree exactly about the return type, the name, and the parameter list. If they do not agree, you get a compile-time error. Note, however, that the function prototype does not need to contain the names of the parameters, just their types. A prototype that looks like the following line is perfectly legal:

```
long Area(int, int);
```

This prototype declares a function named `Area()` that returns a long and that has two parameters, both integers. Although this is legal, it is not a good idea. Adding parameter names makes your prototype clearer. The same function with named parameters might look like this:

```
long Area(int length, int width);
```

It is now obvious what this function does and what the parameters are.

If a function has no parameters, it can be declared with empty parentheses or with the `void` keyword in place of the parameters list:

```
void DisplayResults(); // Empty parameters list
// can also be declared like this:
// void DisplayResults(void);
```

This book uses the simpler notation of an empty parameters list.

Note that all functions have a return type. If none is explicitly stated, the return type defaults to `int`. Your programs will be easier to understand, however, if you explicitly declare the return type of every function, including `main()`. In fact, some compilers enforce this rule, not allowing you to avoid declaring a return type. Listing 5.1 demonstrates a program that includes a function prototype for the `Area()` function.

TYPE Listing 5.1. Declaring, defining, and using functions.

```
1:  // Listing 5.1 - demonstrates the use of function prototypes
2:
3:  typedef unsigned short USHORT;
4:  typedef unsigned long ULONG;
5:  #include <iostream.h>
6:  ULONG FindArea(USHORT length, USHORT width); //function prototype
7:  void main()
8:  {
```

```
9: USHORT lengthOfYard;
10: USHORT widthOfYard;
11: ULONG areaOfYard;
12:
13: cout << "\nHow wide (in feet) is your yard? ";
14: cin >> widthOfYard;
15: cout << "\nHow long (in feet) is your yard? ";
16: cin >> lengthOfYard;
17:
18: areaOfYard= FindArea(lengthOfYard,widthOfYard);
19:
20: cout << "\nYour yard is ";
21: cout << areaOfYard;
22: cout << " square feet\n\n";
23: }
24:
25: ULONG FindArea(USHORT l, USHORT w)
26: {
27: return l * w;
28: }
```

OUTPUT

```
How wide is your yard? 100
How long is your yard? 200
Your yard is 20000 square feet
```

ANALYSIS

The prototype for the `FindArea()` function is on line 6. Compare the prototype with the definition of the function on line 25. Note that the name, the return type, and the parameter types are the same. If they were different, a compiler error would have been generated. In fact, the only required difference is that the function prototype ends with a semicolon and has no body.

Also note that the parameter names in the prototype are `length` and `width`, but the parameter names in the definition are `l` and `w`. As discussed, the names in the prototype are not used; they are there as information to the programmer. When they are included, they should match the implementation when possible. This is a matter of good programming style and reduces confusion, but it is not required, as you see here.

The arguments are passed into the function in the order in which they are declared and defined, but there is no matching of the names. Had you passed in `widthOfYard` followed by `lengthOfYard`, the `FindArea()` function would have used the value in `widthOfYard` for `length` and `lengthOfYard` for `width`. The body of the function is always enclosed in braces, even when it consists of only one statement, as in this case.

5

Defining the Function

The definition of a function consists of the function header and its body. The header is exactly like the function prototype, except that the parameters must be named, and there is no terminating semicolon.

The body of the function is a set of statements enclosed in braces. Figure 5.3 shows the header and body of a function.

Figure 5.3.
*The header and body
of a function.*

Functions

Function Prototype

```
return_type function_name ( [type [parameterName]]... );
```

Function Definition

```
return_type function_name ( [type parameterName]... )
{
 statements;
}
```

A *function prototype* tells the compiler the return type, name, and parameter list. Functions are not required to have parameters, and if they do, the prototype is not required to list their names—only their types. A prototype always ends with a semicolon (;).

A *function definition* must agree in return type and parameter list with its prototype. It must provide names for all the parameters, and the body of the function definition must be surrounded by braces. All statements within the body of the function must be terminated with semicolons, but the function itself is not ended with a semicolon; it ends with a closing brace.

If the function returns a value, it should end with a return statement; however, return statements can legally appear anywhere in the body of the function.

Every function has a return type. If one is not explicitly designated, the return type will be `int`. Be sure to give every function an explicit return type. If a function does not return a value, its return type will be `void`.

SYNTAX

Function Prototype Examples

```
long FindArea(long length, long width); // returns long, has two parameters
void PrintMessage(int messageNumber); // returns void, has one parameter
int GetChoice(); // returns int, has no parameters
BadFunction(); // returns int, has no parameters
```

Function Definition Examples

```
long FindArea(long l, long w)
{
 return l * w;
}

void PrintMessage(int whichMsg)
{
 if (whichMsg == 0)
 cout << "Hello.\n";
 if (whichMsg == 1)
 cout << "Goodbye.\n";
 if (whichMsg > 1)
 cout << "I'm confused.\n";
}
```


Execution of Functions

When you call a function, execution begins with the first statement after the opening brace ({). Branching can be accomplished by using the `if` statement (and related statements that are discussed on Day 7, “More Program Flow”). Functions can also call other functions and can even call themselves (see the section titled “Recursion,” later in this lesson).

Local Variables

Not only can you pass variables into the function, but you also can declare variables within the body of the function. This is done using *local variables*, which are so named because they exist only locally within the function itself. When the function returns, the local variables are no longer available.

Local variables are defined like any other variables. The parameters passed into the function are also considered local variables and can be used exactly as if they had been defined within the body of the function. Listing 5.2 is an example of using parameters and locally defined variables within a function.

TYPE**Listing 5.2. Using local variables and parameters.**

```
1: #include <iostream.h>
2:
3: float Convert(float);
4: void main()
5: {
6: float TempFer;
7: float TempCel;
8:
9: cout << "Please enter the temperature in Fahrenheit: ";
10: cin >> TempFer;
11: TempCel = Convert(TempFer);
12: cout << "\nHere's the temperature in Celsius: ";
13: cout << TempCel << endl;
14: }
15:
16: float Convert(float TempFer)
17: {
18: float TempCel;
19: TempCel = ((TempFer - 32) * 5) / 9;
20: return TempCel;
21: }
```

OUTPUT

```
Please enter the temperature in Fahrenheit: 212
Here's the temperature in Celsius: 100
```

```
Please enter the temperature in Fahrenheit: 32
Here's the temperature in Celsius: 0
```

```
Please enter the temperature in Fahrenheit: 85
Here's the temperature in Celsius: 29.4444
```

ANALYSIS

On lines 6 and 7, two float variables are declared—one to hold the temperature in Fahrenheit and one to hold the temperature in Celsius. The user is prompted to enter a Fahrenheit temperature on line 9, and that value is passed to the function `Convert()`.

Execution jumps to the first line of the function `Convert()` on line 18, where a local variable, also named `TempCel`, is declared. Note that this local variable is not the same as the variable `TempCel` on line 7. This variable exists only within the function `Convert()`. The value passed as a parameter, `TempFer`, is also just a local copy of the variable passed in by `main()`.

This function could have named the parameter `FerTemp` and the local variable `CelTemp`, and the program would work equally well. You can reenter these names and recompile the program to see this work.

The local function variable `TempCel` is assigned the value that results from subtracting 32 from the parameter `TempFer`, multiplying by 5, and then dividing by 9. This value is then returned as the return value of the function, and on line 11 it is assigned to the variable `TempCel` in the `main()` function. It is printed on line 12.

The program is run three times. The first time, the value 212 is passed in to ensure that the boiling point of water in degrees Fahrenheit (212) generates the correct answer in degrees Celsius (100). The second test is the freezing point of water. The third test is a random number chosen to generate a fractional result.

As an exercise, try reentering the program with other variable names as illustrated here:

```
1:  #include <iostream.h>
2:
3:  float Convert(float);
4:  void main()
5:  {
6: float TempFer;
7: float TempCel;
8:
9: cout << "Please enter the temperature in Fahrenheit: ";
10: cin >> TempFer;
11: TempCel = Convert(TempFer);
12: cout << "\nHere's the temperature in Celsius: ";
13: cout << TempCel << endl;
14: }
15:
16: float Convert(float Fer)
17: {
18: float Cel;
19: Cel = ((Fer - 32) * 5) / 9;
20: return Cel;
21: }
```

You should get the same results.

NEW TERM

A variable has *scope*, which determines how long it is available to your program and where it can be accessed. Variables declared within a block (a collection of statements inside brackets) are scoped to that block; they can be accessed only within that block, and they “go out of existence” when that block ends. Global variables have global scope and are available anywhere within your program.

None of this matters very much if you are careful not to reuse your variable names within any given function.

5

Global Variables

Variables defined outside of any function have global scope and, thus, are available from any function in the program, including `main()`.

Local variables with the same name as global variables do not change the global variables. A local variable with the same name as a global variable *hides* the global variable, however. If a function has a variable with the same name as a global variable, the name refers to the local variable—not the global—when used within the function. Listing 5.3 illustrates these points.

TYPE**Listing 5.3. A demonstration of global and local variables.**

```
1: #include <iostream.h>
2: void myFunction(); // prototype
3:
4: int x = 5, y = 7; // global variables
5: void main()
6: {
7:
8: cout << "x from main: " << x << "\n";
9: cout << "y from main: " << y << "\n\n";
10: myFunction();
11: cout << "Back from myFunction!\n\n";
12: cout << "x from main: " << x << "\n";
13: cout << "y from main: " << y << "\n";
14: }
15:
16: void myFunction()
17: {
18: int y = 10;
19:
20: cout << "x from myFunction: " << x << "\n";
21: cout << "y from myFunction: " << y << "\n\n";
22: }
```

OUTPUT

```
x from main: 5
y from main: 7

x from myFunction: 5
y from myFunction: 10

Back from myFunction!

x from main: 5
y from main: 7
```

ANALYSIS

This simple program illustrates a few key, and potentially confusing, points about local and global variables. On line 4 two global variables, *x* and *y*, are declared. The global variable *x* is initialized with the value 5, and the global variable *y* is initialized with the value 7.

On lines 8 and 9 in the function `main()`, these values are printed to the screen. Note that the function `main()` defines neither variable; because they are global, they are already available to `main()`.

When `myFunction()` is called on line 10, program execution passes to line 18, and a local variable, *y*, is defined and initialized with the value 10. On line 20, `myFunction()` prints the value of the variable *x*, and the global variable *x* is used, just as it was in `main()`. On line 21, however, when the variable name *y* is used, the *local* variable *y* is used, hiding the global variable with the same name.

The function call ends, and control returns to `main()`, which again prints the values in the global variables. Note that the global variable `y` was totally unaffected by the value assigned to `myFunction()`'s local `y` variable.

Global Variables: A Word of Caution

In C++, global variables are legal, but they are almost never used. C++ grew out of C, and in C, global variables are a dangerous but necessary tool. They are necessary because there are times when the programmer needs to make data available to many functions and does not want to pass that data as a parameter from function to function.

Globals are dangerous because they are shared data, and one function can change a global variable in a way that is invisible to another function. This can and does create bugs that are very difficult to find.

On Day 14 you'll see a powerful alternative to global variables that C++ offers, but that is unavailable in C.

More on Local Variables

Variables declared within the function are said to have local scope. That means, as discussed in the previous section, that they are visible and usable only within the function in which they are defined. In fact, in C++ you can define variables anywhere within the function, not just at its top. The scope of the variable is the block in which it is defined. Thus, if you define a variable inside a set of braces within the function, that variable is available only within that block. Listing 5.4 illustrates this idea.

5

TYPE

Listing 5.4. Variables scoped within a block.

```
1: // Listing 5.4 - demonstrates variables
2: // scoped within a block
3:
4: #include <iostream.h>
5:
6: void myFunc();
7:
8: void main()
9: {
10: int x = 5;
11: cout << "\nIn main x is: " << x;
```

continues

Listing 5.4. continued

```
12:
13: myFunc();
14:
15: cout << "\nBack in main, x is: " << x;
16: }
17:
18: void myFunc()
19: {
20:
21: int x = 8;
22: cout << "\nIn myFunc, local x: " << x;
23:
24: {
25: cout << "\nIn block in myFunc, x is: " << x;
26:
27: int x = 9;
28:
29: cout << "\nVery local x: " << x;
30: }
31:
32: cout << "\nOut of block, in myFunc, x: " << x;
33: }
```

OUTPUT

```
In main x is 5
In myFunc, local x: 8
In block in myFunc, x is: 8
Very local x: 9
Out of block, in myFunc, x: 8
Back in main, x is 5
```

ANALYSIS

This program begins with the initialization of the local variable *x* on line 10, in *main()*. The printout on line 11 verifies that *x* was initialized with the value 5.

MyFunc() is called, and a local variable, also named *x*, is initialized with the value 8 on line 21. Its value is printed on line 22.

A block is started on line 24, and the variable *x* from the function is printed again on line 25. A new variable also named *x*, but local to the block, is created on line 27 and initialized with the value 9.

The value of the newest variable *x* is printed on line 29. The local block ends on line 30, and the variable created on line 27 goes out of scope and is no longer visible.

When *x* is printed on line 32, it is the *x* that was declared on line 21. This *x* was unaffected by the *x* that was defined on line 27; its value is still 8.

On line 33 *MyFunc()* goes out of scope, and its local variable *x* becomes unavailable. Execution returns to line 15, and the value of the local variable *x*, which was created on line 10, is printed. It was unaffected by either of the variables defined in *MyFunc()*.

As you've undoubtedly seen by now, this program would be far less confusing if these three variables were given unique names!

Function Statements

There is virtually no limit to the number or types of statements that can be in a function body. Although you can't define another function from within a function, you can call a function, and of course, `main()` does just that in nearly every C++ program. Functions can even call themselves, which is discussed soon in the section on recursion.

NOTE

Although there is no limit to the size of a function in C++, well-designed functions tend to be small. Many programmers advise keeping your functions short enough to fit on a single screen so that you can see the entire function at one time. This is a rule of thumb, often broken by very good programmers, but a smaller function is easier to understand and maintain.

Each function should carry out a single, easily understood task. If your functions start getting large, look for places where you can divide them into component tasks.

Function Arguments

Function arguments do not all have to be of the same type. It is perfectly reasonable to write a function that takes an integer, two longs, and a character as its arguments.

Any valid C++ expression can be a function argument, including constants, mathematical and logical expressions, and other functions that return a value.

5

Using Functions as Parameters to Functions

Although it is legal to use a function that returns a value as a parameter to another function, it can make for code that is hard to read and hard to debug.

As an example, suppose you have the functions `double()`, `triple()`, `square()`, and `cube()`, each of which returns a value. You could write

```
Answer = (double(triple(square(cube(myValue)))));
```

This statement takes a variable, `myValue`, and passes it as an argument to the function `cube()`, whose return value is passed as an argument to the function `square()`, whose return value is in turn passed to `triple()`, and that return value is passed to `double()`. The return value of this doubled, tripled, squared, and cubed number is now passed to `Answer`.

NOTE

The `cube()`, `square()`, `triple()`, and `double()` functions in this example are not built-in functions but fictitious functions that might be defined elsewhere in your program.

It is difficult to be certain what this code does (was the value tripled before or after it was squared?), and if the answer is wrong, it will be hard to figure out which function failed.

An alternative is to assign each step to its own intermediate variable:

```
unsigned long myValue = 2;
unsigned long cubed = cube(myValue); // cubed = 8
unsigned long squared = square(cubed); // squared = 64
unsigned long tripled = triple(squared); // tripled = 196
unsigned long Answer = double(tripled); // Answer = 392
```

Now each intermediate result can be examined, and the order of execution is explicit.

Parameters Are Local Variables

The arguments passed into the function are local to the function. Changes made to the arguments do not affect the values in the calling function. This is known as *passing by value*, which means a local copy of each argument is made in the function. These local copies are treated just like any other local variables. Listing 5.5 illustrates this point.

TYPE**Listing 5.5. A Demonstration of passing by value.**

```
1:  // Listing 5.5 - demonstrates passing by value
2:
3:  #include <iostream.h>
4:
5:  void swap(int x, int y);
6:
7:  void main()
8:  {
9: int x = 5, y = 10;
10:
11: cout << "Main. Before swap, x: " << x << " y: " << y << "\n";
12: swap(x,y);
```


```
13: cout << "Main. After swap, x: " << x << " y: " << y << "\n";
14: }
15:
16: void swap (int x, int y)
17: {
18: int temp;
19:
20: cout << "Swap. Before swap, x: " << x << " y: " << y << "\n";
21:
22: temp = x;
23: x = y;
24: y = temp;
25:
26: cout << "Swap. After swap, x: " << x << " y: " << y << "\n";
27:
28: }
```

OUTPUT

```
Main. Before swap. x: 5 y: 10
Swap. Before swap. x: 5 y: 10
Swap. After swap. x: 10 y: 5
Main. After swap. x: 5 y: 10
```

ANALYSIS

This program initializes two variables in `main()` and then passes them to the `swap()` function, which appears to swap them. When they are examined again in `main()`, however, they are unchanged!

The variables are initialized on line 9, and their values are displayed on line 11. `swap()` is called, and the variables are passed in.

Execution of the program switches to the `swap()` function, where on line 20 the values are printed again. They are in the same order as they were in `main()`, as expected. On lines 22 to 24, the values are swapped, and this action is confirmed by the printout on line 26. Indeed, while in the `swap()` function, the values are swapped.

Execution then returns to line 13, back in `main()`, where the values are no longer swapped.

As you've figured out, the values passed into the `swap()` function are passed by value, meaning that copies of the values are made that are local to `swap()`. These local variables are swapped in lines 22 to 24, but the variables back in `main()` are unaffected.

On Day 8, “Pointers,” and Day 10, “Advanced Functions,” you’ll see alternatives to passing by value that allow the values in `main()` to be changed.

5

Return Values

Functions return a value or return `void`. `void` is a signal to the compiler that no value will be returned.

To return a value from a function, write the keyword `return` followed by the value you want to return. The value might itself be an expression that returns a value, as in the following example:

```
return 5; // Returns the int value 5
return (x > 5); // Returns the true or false
return (MyFunction()); // Returns the return value of MyFunction()
```

These are all legal `return` statements, assuming that the function `MyFunction()` itself returns a value. The value in the second statement, `return (x > 5)`, is `false` (or `0`) if `x` is not greater than 5, or it returns `true` (`1`). What is returned is the value of the expression, not the value of `x`.

When the `return` keyword is encountered, the expression following `return` is returned as the value of the function. Program execution returns immediately to the calling function, and any statements following the `return` are not executed.

It is legal to have more than one `return` statement in a single function. Listing 5.6 illustrates this idea.

TYPE**Listing 5.6. Multiple return statements.**

```
1:  // Listing 5.6 - demonstrates multiple return
2:  // statements
3:
4:  #include <iostream.h>
5:
6:  int Doubler(int AmountToDouble);
7:
8:  void main()
9:  {
10:
11: int result = 0;
12: int input;
13:
14: cout << "Enter a number between 0 and 10,000 to double: ";
15: cin >> input;
16:
17: cout << "\nBefore doubler is called... ";
18: cout << "\ninput: " << input << " doubled: " << result << "\n";
19:
20: result = Doubler(input);
21:
22: cout << "\nBack from Doubler... \n";
23: cout << "\ninput: " << input << " doubled: " << result << "\n";
24:
25:
26: }
27:
28: int Doubler(int original)
29: {
```


```
30: if (original <= 10000)
31: return original * 2;
32: else
33: return -1;
34: cout << "You can't get here!\n";
35: }
```

OUTPUT Enter a number between 0 and 10,000 to double: 9000
Before doubler is called...
input: 9000 doubled: 0
Back from doubler...
input: 9000 doubled: 18000

```
Enter a number between 0 and 10,000 to double: 11000
Before doubler is called...
input: 11000 doubled: 0
Back from doubler...
input: 11000 doubled: -1
```

ANALYSIS A number is requested on lines 14 and 15, and it is printed on line 18 along with the local variable result. The function Doubler() is called on line 20, and the input value is passed as a parameter. The result is assigned to the local variable result, and the values are reprinted on lines 22 and 23.

On line 30, in the function Doubler(), the parameter is tested to see whether it is greater than 10,000. If it is not, the function returns twice the original number. If it is greater than 10,000, the function returns -1 as an error value.

The statement on line 34 is never reached because regardless of whether the value is greater than 10,000, the function returns before it gets to line 34, on either line 31 or line 33. A good compiler would warn that this statement cannot be executed, and a good programmer would take it out!

5

Default Parameters

For every parameter you declare in a function prototype and definition, the calling function must pass in a value. The value passed in must be of the declared type. Thus, if you have a function declared as

```
long myFunction(int);
```

the function must in fact take an integer variable. If the function definition differs or if you fail to pass in an integer, you get a compiler error.

The one exception to this rule is if the function prototype declares a default value for the parameter. A default value is a value to use if none is supplied. The preceding declaration could be rewritten as

```
long myFunction (int x = 50);
```

This prototype says the following: “`myFunction()` returns a long and takes an integer parameter. If an argument is not supplied, use the default value of `50`.” Because parameter names are not required in function prototypes, this declaration could have been written as

```
long myFunction (int = 50);
```

The function definition is not changed by declaring a default parameter. The function definition header for this function would be as follows:

```
long myFunction (int x)
```

If the calling function did not include a parameter, the compiler would fill `x` with the default value of `50`. The name of the default parameter in the prototype need not be the same as the name in the function header; the default value is assigned by position, not name.

Any or all of the function’s parameters can be assigned default values. The one restriction is this: If any one of the parameters does not have a default value, no previous parameter can have a default value.

If the function prototype looks like

```
long myFunction (int Param1, int Param2, int Param3);
```

you can assign a default value to `Param2` only if you have assigned a default value to `Param3`. You can assign a default value to `Param1` only if you’ve assigned default values to *both* `Param2` and `Param3`. Listing 5.7 demonstrates the use of default values.

TYPE Listing 5.7. Default parameter values.

```
1: // Listing 5.7 - demonstrates use
2: // of default parameter values
3:
4: #include <iostream.h>
5:
6: int AreaCube(int length, int width = 25, int height = 1);
7:
8: void main()
9: {
10: int length = 100;
11: int width = 50;
12: int height = 2;
13: int area;
14:
15: area = AreaCube(length, width, height);
16: cout << "First area equals: " << area << "\n";
17:
18: area = AreaCube(length, width);
19: cout << "Second time area equals: " << area << "\n";
20:
21: area = AreaCube(length);
```


```
22: cout << "Third time area equals: " << area << "\n";
23: }
24:
25: AreaCube(int length, int width, int height)
26: {
27:
28: return (length * width * height);
29: }
```

OUTPUT First area equals: 10000
Second time area equals: 5000
Third time area equals: 2500

ANALYSIS On line 6 the `AreaCube()` prototype specifies that the `AreaCube()` function takes three integer parameters. The last two have default values.

This function computes the area of the cube whose dimensions are passed in. If no `width` is passed in, a `width` of 25 is used and a `height` of 1 is used. If the `width` but not the `height` is passed in, a `height` of 1 is used. It is not possible to pass in the `height` without passing in a `width`.

On lines 10 through 12, the dimensions `length`, `height`, and `width` are initialized, and they are passed to the `AreaCube()` function on line 15. The values are computed, and the result is printed on line 16.

Execution returns to line 18, where `AreaCube()` is called again, but with no value for `height`. The default value is used, and again the dimensions are computed and printed.

Execution returns to line 21, and this time neither the `width` nor the `height` is passed in. Execution branches for a third time to line 28. The default values are used. The area is computed and then printed.

5

Do

Don't

DO remember that function parameters act as local variables within the function.

DON'T try to create a default value for a first parameter if there is no default value for the second.

DON'T forget that arguments passed by value cannot affect the variables in the calling function.

DON'T forget that changes to a global variable in one function change that variable for all functions.

Overloading Functions

C++ enables you to create more than one function with the same name. This is called *function overloading*. The functions must differ in their parameter list, with a different type of parameter, a different number of parameters, or both. Here's an example:

```
int myFunction (int, int);
int myFunction (long, long);
int myFunction (long);
```

`myFunction()` is overloaded with three different parameter lists. The first and second versions differ in the types of the parameters, and the third differs in the number of parameters.

The return types can be the same or different on overloaded functions. However, different return types alone are not sufficient to distinguish between overloaded functions. Two functions with the same name and parameter list but different return types generate a compiler error.

By changing the number or type of the parameters, you can give two or more functions the same function name, and the right one will be called by matching the parameters used. This allows you to create a function that can average integers, doubles, and other values without having to create individual names for each function, such as `AverageInts()`, `AverageDoubles()`, and so on.

Suppose you write a function that doubles whatever input you give it. You would like to be able to pass in an `int`, a `long`, a `float`, or a `double`. Without function overloading, you would have to create four function names:

```
int DoubleInt(int);
long DoubleLong(long);
float DoubleFloat(float);
double DoubleDouble(double);
```

With function overloading, you make this declaration:

```
int Double(int);
long Double(long);
float Double(float);
double Double(double);
```

This is easier to read and easier to use. You don't have to worry about which one to call; you just pass in a variable, and the right function is called automatically. Listing 5.8 illustrates the use of function overloading.

TYPE**Listing 5.8. Function overloading.**

```
1: // Listing 5.8 - demonstrates
2: // function overloading
3:
4: #include <iostream.h>
5:
6: int Double(int);
7: long Double(long);
8: float Double(float);
9: double Double(double);
10:
11: void main()
12: {
13: int myInt = 6500;
14: long myLong = 65000;
15: float myFloat = 6.5;
16: double myDouble = 6.5e20;
17:
18: int doubledInt;
19: long doubledLong;
20: float doubledFloat;
21: double doubledDouble;
22:
23: cout << "myInt: " << myInt << "\n";
24: cout << "myLong: " << myLong << "\n";
25: cout << "myFloat: " << myFloat << "\n";
26: cout << "myDouble: " << myDouble << "\n";
27:
28: doubledInt = Double(myInt);
29: doubledLong = Double(myLong);
30: doubledFloat = Double(myFloat);
31: doubledDouble = Double(myDouble);
32:
33: cout << "doubledInt: " << doubledInt << "\n";
34: cout << "doubledLong: " << doubledLong << "\n";
35: cout << "doubledFloat: " << doubledFloat << "\n";
36: cout << "doubledDouble: " << doubledDouble << "\n";
37:
38: }
39:
40: int Double(int original)
41: {
42: cout << "In Double(int)\n";
43: return 2 * original;
44: }
45:
46: long Double(long original)
47: {
48: cout << "In Double(long)\n";
49: return 2 * original;
50: }
51:
```

Listing 5.8. continued

```
52: float Double(float original)
53: {
54: cout << "In Double(float)\n";
55: return 2 * original;
56: }
57:
58: double Double(double original)
59: {
60: cout << "In Double(double)\n";
61: return 2 * original;
62: }
```

OUTPUT

```
myInt: 6500
myLong: 65000
myFloat: 6.5
myDouble: 6.5e20
In Double(int)
In Double(long)
In Double(float)
In Double(double)
DoubledInt: 13000
DoubledLong:130000
DoubledFloat:13
DoubledDouble: 13e21
```

ANALYSIS The `Double()` function is overloaded with `int`, `long`, `float`, and `double`. The prototypes are on lines 6 through 9, and the definitions are on lines 40 through 62.

In the body of the main program, eight local variables are declared. On lines 13 through 16, four of the values are initialized, and on lines 28 through 31, the other four are assigned the results of passing the first four to the `Double()` function. Note that when `Double()` is called, the calling function does not distinguish which one to call; it just passes in an argument, and the correct one is invoked.

The compiler examines the arguments and chooses which of the four `Double()` functions to call. The output reveals that each of the four was called in turn, as you would expect.

Special Topics

Because functions are so central to programming, a few special topics arise that might be of interest when you confront special problems. Used wisely, inline functions can help you squeak out that last bit of performance. Function recursion is one of those wonderful, esoteric bits of programming, which every once in a while can cut through a thorny problem otherwise not easily solved.

Inline Functions

When you define a function, normally the compiler creates just one set of instructions in memory. When you call the function, execution of the program jumps to those instructions, and when the function returns, execution jumps back to the next line in the calling function. If you call the function 10 times, your program jumps to the same set of instructions each time. This means there is only one copy of the function, not 10.

There is some performance overhead in jumping in and out of functions. It turns out that some functions are very small, just a line or two of code, and some efficiency can be gained if the program can avoid making these jumps just to execute one or two instructions. When programmers speak of efficiency, they usually mean speed: The program runs faster if the function call can be avoided.

If a function is declared with the keyword `inline`, the compiler does not create a real function: It copies the code from the inline function directly into the calling function. No jump is made; it is just as though you had written the statements of the function right into the calling function.

Note that inline functions can bring a heavy cost. If the function is called 10 times, the inline code is copied into the calling functions each of those 10 times. The tiny improvement in speed you might achieve is more than overshadowed by the increase in size of the executable program. Even the speed increase might be illusory for several reasons. First, today's optimizing compilers do a terrific job on their own, and there is almost never a big gain from declaring a function `inline`. Not only that, but the ANSI/ISO standard does not guarantee that all functions given the `inline` keyword will be inlined. Compiler vendors are allowed the freedom in the interest of optimizing code appropriately for the situation. More importantly, the increased size from using `inline` functions brings its own performance cost.

What's the rule of thumb? If you have a small function of one or two statements, it is a candidate for `inline`. When in doubt, though, leave it out. Listing 5.9 demonstrates an inline function.

TYPE

Listing 5.9. An inline function.

```
1: // Listing 5.9 - demonstrates inline functions
2:
3: #include <iostream.h>
4:
5: inline int Double(int);
6:
7: void main()
8: {
9: int target;
10:
```

5

continues

Listing 5.9. continued

```
11: cout << "Enter a number to work with: ";
12: cin >> target;
13: cout << "\n";
14:
15: target = Double(target);
16: cout << "Target: " << target << endl;
17:
18: target = Double(target);
19: cout << "Target: " << target << endl;
20:
21:
22: target = Double(target);
23: cout << "Target: " << target << endl;
24: }
25:
26: int Double(int target)
27: {
28: return 2*target;
29: }
```

OUTPUT

```
Enter a number to work with: 20
Target: 40
Target: 80
Target: 160
```

ANALYSIS

On line 5 `Double()` is declared to be an inline function taking an `int` parameter and returning an `int`. The declaration is just like any other prototype except that the keyword `inline` precedes the return value.

This compiles into code that is the same as if you had written

```
target = 2 * target;
everywhere you entered

target = Double(target);
```

By the time your program executes, the instructions are already in place, compiled into the .OBJ file. This saves a jump in the execution of the code, at the cost of a larger program.

NOTE

Inline is a *hint* to the compiler that you would like the function to be inlined. The compiler is free to ignore the hint and make a real function call.

Recursion

Besides calling other functions, a function can call itself. This is called *recursion*, and recursion can be direct or indirect. It is direct when a function calls itself; it is indirect recursion when a function calls another function that then calls the first function.

Some problems are most easily solved by recursion, usually those in which you act on data and then act in the same way on the result. Both types of recursion, direct and indirect, come in two varieties: those that eventually end and produce an answer, and those that never end and produce a run-time failure. Programmers think that the latter is quite funny (when it happens to someone else).

It is important to note that when a function calls itself, a new copy of that function is run. The local variables in the second version are independent of the local variables in the first, and they cannot affect one another directly, any more than the local variables in `main()` can affect the local variables in any function it calls, which was illustrated in Listing 5.4.

To illustrate solving a problem using recursion, consider the Fibonacci series:

1, 1, 2, 3, 5, 8, 13, 21, 34...

Each number, after the second, is the sum of the two numbers before it. A Fibonacci problem might be to determine what the twelfth number in the series is.

One way to solve this problem is to examine the series carefully. The first two numbers are 1. Each subsequent number is the sum of the previous two numbers. Thus, the seventh number is the sum of the sixth and fifth numbers. More generally, the n th number is the sum of $n - 2$ and $n - 1$, as long as $n > 2$.

Recursive functions need a stop condition. Something must happen to cause the program to stop recursing, or it will never end. In the Fibonacci series, $n < 3$ is a stop condition.

The algorithm to use is this:

1. Ask the user for a position in the series.
2. Call the `fib()` function with that position, passing in the value that the user entered.
3. The `fib()` function examines the argument (n). If $n < 3$, it returns 1; otherwise, `fib()` calls itself (recursively) passing in $n - 2$, calls itself again passing in $n - 1$, and returns the sum.

If you call `fib(1)`, it returns 1. If you call `fib(2)`, it returns 1. If you call `fib(3)`, it returns the sum of calling `fib(2)` and `fib(1)`. Because `fib(2)` returns 1 and `fib(1)` returns 1, `fib(3)` returns 2.

If you call `fib(4)`, it returns the sum of calling `fib(3)` and `fib(2)`. You've seen that `fib(3)` returns 2 (by calling `fib(2)` and `fib(1)`) and that `fib(2)` returns 1, so `fib(4)` sums these numbers and returns 3, which is the fourth number in the series.

Taking this one step further, if you call `fib(5)`, it returns the sum of `fib(4)` and `fib(3)`. You've seen that `fib(4)` returns 3 and `fib(3)` returns 2, so the sum returned is 5.

This method is not the most efficient way to solve this problem (in `fib(20)` the `fib()` function is called 13,529 times!), but it does work. Be careful: If you feed in too large a number, you'll run out of memory. Every time `fib()` is called, memory is set aside. When it returns, memory is freed. With recursion, memory continues to be set aside before it is freed, and this system can eat memory very quickly. Listing 5.10 implements the `fib()` function.

WARNING

When you run Listing 5.10, use a small number (less than 15). Because this uses recursion, it can consume a lot of memory.

Listing 5.10. Recursion using the Fibonacci series.

```
1: // Listing 5.10 - demonstrates recursion
2: // Fibonacci find.
3: // Finds the nth Fibonacci number
4: // Uses this algorithm: Fib(n) = fib(n-1) + fib(n-2)
5: // Stop conditions: n = 2 || n = 1
6:
7: #include <iostream.h>
8:
9: int fib(int n);
10:
11: void main()
12: {
13:
14: int n, answer;
15: cout << "Enter number to find: ";
16: cin >> n;
17:
18: cout << "\n\n";
19:
20: answer = fib(n);
21:
22: cout << answer << " is the " << n << "th Fibonacci number\n";
23:
24: }
25:
26: int fib (int n)
27: {
28: cout << "Processing fib(" << n << "... ";
```

```
29:  
30: if (n < 3 )  
31: {  
32: cout << "Return 1!\n";  
33: return (1);  
34: }  
35: else  
36: {  
37: cout << "Call fib(" << n-2 << " ) and fib(" << n-1 << " ).\n";  
38: return( fib(n-2) + fib(n-1));  
39: }  
40: }
```

OUTPUT

```
Enter number to find: 5  
Processing fib(5)... Call fib(3) and fib(4).  
Processing fib(3)... Call fib(1) and fib(2).  
Processing fib(1)... Return 1!  
Processing fib(2)... Return 1!  
Processing fib(4)... Call fib(2) and fib(3).  
Processing fib(2)... Return 1!  
Processing fib(3)... Call fib(1) and fib(2).  
Processing fib(1)... Return 1!  
Processing fib(2)... Return 1!  
5 is the 5th Fibonacci number.
```

ANALYSIS

The program asks for a number to find on line 15 and assigns that number to `n`. It then calls `fib()` with the `n`. Execution branches to the `fib()` function where, on line 28, it prints its argument.

The argument `n` is tested to see whether it equals 1 or 2 on line 30; if so, `fib()` returns. Otherwise, it returns the sums of the values returned by calling `fib()` on `n-2` and `n-1`.

In the example, `n` is 5, so `fib(5)` is called from `main()`. Execution jumps to the `fib()` function, and `n` is tested for a value less than 3 on line 30. The test fails, so `fib(5)` returns the sum of the values returned by `fib(3)` and `fib(4)`. That is, `fib()` is called on `n-2` ($5 - 2 = 3$) and `n-1` ($5 - 1 = 4$). `fib(4)` returns 3 and `fib(3)` returns 2, so the final answer is 5.

Because `fib(4)` passes in an argument that is not less than 3, `fib()` is called again, this time with 3 and 2. `fib(3)` in turn calls `fib(2)` and `fib(1)`. Finally, the calls to `fib(2)` and `fib(1)` both return 1, because these are the stop conditions.

The output traces these calls and the return values. Compile, link, and run this program, entering first 1, then 2, and then 3, building up to 6, and watch the output carefully. Then, just for fun, try the number 20. If you don't run out of memory, it makes quite a show!

Recursion is not used often in C++ programming, but it can be a powerful and elegant tool for certain needs.

NOTE

Recursion is a very tricky part of advanced programming. It is presented here because it can be very useful to understand the fundamentals of how it works, but don't worry too much if you don't fully understand all the details.

Summary

This lesson introduced functions. A function is, in effect, a subprogram into which you can pass parameters and from which you can return a value. Every C++ program starts in the `main()` function, and `main()` in turn can call other functions.

A function is declared with a function prototype (which describes the return value), the function name, and its parameter types. A function can optionally be declared inline. A function prototype can also declare default variables for one or more of the parameters.

The function definition must match the function prototype in return type, name, and parameter list. Function names can be overloaded by changing the number or type of parameters; the compiler finds the right function based on the argument list.

Local function variables, and the arguments passed into the function, are local to the *block* in which they are declared. Parameters passed by value are copies and cannot affect the value of variables in the calling function.

Q&A

Q Why not make all variables global?

A There was a time when this was exactly how programming was done. As programs became more complex, however, it became very difficult to find bugs in programs because data could be corrupted by any of the functions; global data can be changed anywhere in the program. Years of experience have convinced programmers that data should be kept as local as possible and access to changing that data should be narrowly defined.

Q When should the keyword `inline` be used in a function prototype?

A If the function is very small—no more than a line or two—and won't be called from many places in your program, it is a candidate for inlining.

Q Why aren't changes to the value of function arguments reflected in the calling function?

A Arguments passed to a function are passed *by value*. That means that the argument in the function is actually a copy of the original value. This concept is explained in depth in the Extra Credit section that follows the Exercises.

Q If arguments are passed by value, what do I do if I need to reflect the changes back in the calling function?

A On Day 8, pointers will be discussed. Use of pointers solves this problem and also provides a way around the limitation of returning only a single value from a function.

Q What happens if I have the following two functions?

```
int Area (int width, int length = 1);  
int Area (int size);
```

Will these overload?

A The declarations compile, but if you invoke `Area` with one parameter, you will receive a compile-time error that says something like this: `ambiguity between Area(int, int) and Area(int).`

Quiz

1. What are the differences between the function prototype and the function definition?
2. Do the names of parameters have to agree in the prototype, definition, and call to the function?
3. If a function doesn't return a value, how do you declare the function?
4. If you don't declare a return value, what type of return value is assumed?
5. What is a local variable?
6. What is scope?
7. What is recursion?
8. When should you use global variables?
9. What is function overloading?
10. Are different return types alone enough for the compiler to distinguish overloaded functions?

5

Exercises

1. Write the prototype for a function named `Perimeter()`, which returns an `unsigned long int` and takes two parameters, both `unsigned short ints`.
2. Write the definition of the function `Perimeter()` as described in question 1. The two parameters represent the length and width of a rectangle. Have the function return the perimeter (twice the length plus twice the width).

3. **BUG BUSTERS:** What is wrong with the function in the following code?

```
#include <iostream.h>
void myFunc(unsigned short int x);
void main()
{
 unsigned short int x, y;
 y = myFunc(x);
 cout << "x: " << x << " y: " << y << "\n";
}

void myFunc(unsigned short int x)
{
 return (4*x);
}
```

4. **BUG BUSTERS:** What is wrong with the function in the following code?

```
#include <iostream.h>
int myFunc(unsigned short int x);
void main()
{
 unsigned short int x, y;
 y = myFunc(x);
 cout << "x: " << x << " y: " << y << "\n";
}

int myFunc(unsigned short int x);
{
 return (4*x);
}
```

5. Write a function that takes two unsigned short integer arguments and returns the result of dividing the first by the second. Do not do the division if the second number is zero, but do return -1.
6. Write a program that asks the user for two numbers and calls the function you wrote in exercise 5. Print the answer, or print an error message if you get -1.
7. Write a program that asks for a number and a power. Write a recursive function that takes the number to the power. Thus, if the number is 2 and the power is 4, the function returns 16.

Extra Credit

If you really feel confident, and you want to dig deeper into functions, plunge into the next sections for more information.

How Functions Work

When you call a function, the code branches to the called function, parameters are passed in, and the body of the function is executed. When the function completes, a value is returned (unless the function returns `void`), and control returns to the calling function.

How is this task accomplished? How does the code know where to branch to? Where are the variables kept when they are passed in? What happens to variables that are declared in the body of the function? How is the return value passed back out? How does the code know where to resume?

Most introductory books don't try to answer these questions, but without understanding this information, you'll find that programming remains a fuzzy mystery. The explanation requires a brief tangent into a discussion of computer memory.

Levels of Abstraction

One of the principal struggles for new programmers is grappling with the many layers of intellectual abstraction. Computers, of course, are just electronic machines. They don't know about windows and menus, they don't know about programs or instructions, and they don't even know about ones and zeros. All that is really going on is that voltage is being measured at various places on an integrated circuit. Even this is an abstraction: Electricity itself is just an intellectual concept, representing the behavior of subatomic particles.

Few programmers bother much with any level of detail below the idea of values in RAM. After all, you don't need to understand particle physics to drive a car, make toast, or hit a baseball, and you don't need to understand the electronics of a computer to program one.

You do need to understand how memory is organized, however. Without a reasonably strong mental picture of where your variables are when they are created and how values are passed among functions, it will all remain an unmanageable mystery.

5

Partitioning RAM

When you begin your program, your operating system (such as DOS or Microsoft Windows) sets up various areas of memory based on the requirements of your compiler. As a C++ programmer, you'll often be concerned with the global name space, the free store, the registers, the code space, and the stack.

Global variables are in global name space. You'll learn more about global name space and the free store in coming days, but for now, let's focus on the registers, code space, and stack.

Registers are a special area of memory built right into the Central Processing Unit (or CPU). They take care of internal housekeeping. A lot of what goes on in the registers is beyond the scope of this book, but what we are concerned about is the set of registers responsible for pointing, at any given moment, to the next line of code. These registers, together, are called the *instruction pointer*. It is the job of the instruction pointer to keep track of which line of code is to be executed next.

The code itself is in *code space*, which is the part of memory set aside to hold the binary form of the instructions you created in your program. Each line of source code is translated into a series of instructions, and each of these instructions is at a particular address in memory. The instruction pointer has the address of the next instruction to execute. Figure 5.4 illustrates this idea.

Figure 5.4.
The *instruction pointer*.

The *stack* is a special area of memory allocated for your program to hold the data required by each of the functions in your program. It is called a stack because it is a last-in first-out queue, much like a stack of dishes at a cafeteria, as shown in Figure 5.5.

Last-in, first-out means that whatever is added to the stack last will be the first thing taken off. A stack is like a stack of coins: If you stack 10 pennies on a tabletop and then take some back, the last three you put on will be the first three you take off.

When data is *pushed* onto the stack, the stack grows; as data is *popped* off the stack, the stack shrinks. Taking the analogy further, it isn't possible to pop a penny off of the stack without first popping off all the pennies placed on after that penny.

A stack of dishes is another common analogy. It is fine as far as it goes, but it is wrong in a fundamental way. A more accurate mental picture is of a series of cubbyholes aligned top to bottom. The top of the stack is whatever cubbyhole the *stack pointer* (which is another register) happens to be pointing to.

Figure 5.5.
A stack.

Each of the cubbyholes has a sequential address, and one of those addresses is kept in the stack pointer register. Everything below that magic address, known as the top of the stack, is considered to be on the stack. Everything above the top of the stack is considered to be off the stack and invalid. Figure 5.6 illustrates this idea.

Figure 5.6.
The stack pointer.

5

When data is put on the stack, it is placed into a cubbyhole above the stack pointer, and then the stack pointer is moved to the new data. When data is popped off the stack, all that really happens is that the address of the stack pointer is changed by moving it down the stack. Figure 5.7 makes this rule clear.

Figure 5.7.
Moving the stack pointer.

The Stack and Functions

Here's what happens when a program, running on a PC under DOS, branches to a function:

1. The address in the instruction pointer is incremented to the next instruction past the function call. That address is then placed on the stack, and it will be the return address when the function returns.
2. Room is made on the stack for the return type you've declared. On a system with two-byte integers, if the return type is declared to be `int`, another two bytes are added to the stack, but no value is placed in these bytes.
3. The address of the called function, which is kept in a special area of memory set aside for that purpose, is loaded into the instruction pointer, so the next instruction executed will be in the called function.
4. All the arguments to the function are placed on the stack.
5. The current top of the stack is now noted and is held in a special pointer called the *Stack Frame*. Everything added to the stack from now until the function returns will be considered "local" to the function.
6. The instruction now in the instruction pointer is executed, thus executing the first instruction in the function.
7. Local variables are pushed onto the stack as they are defined.

When the function is ready to return, the return value is placed in the area of the stack reserved at Step 2. The stack is then popped all the way up to the Stack Frame pointer, which effectively throws away all the local variables and the arguments to the function.

The return value is popped off the stack and assigned as the value of the function call itself, and the address stashed away in Step 1 is retrieved and put into the instruction pointer. The program thus resumes immediately after the function call, with the value of the function retrieved.

Some of the details of this process change from compiler to compiler, or between computers, but the essential ideas are consistent across environments. In general, when you call a function, the return address and the parameters are put on the stack. During the life of the function, local variables are added to the stack. When the function returns, these are all removed by popping the stack.

In coming days, you'll look at other places in memory that are used to hold data that must persist beyond the life of the function. And, if you choose to keep going into the bonus days, you will see more about stacks.

Week 1

Day 6

Basic Classes

Classes extend the built-in capabilities of C++ to assist you in representing and solving complex, real-world problems. Today you learn

- What classes and objects are.
- How to define a new class and create objects of that class.
- What member functions and member data are.
- What constructors are and how to use them.

Creating New Types

You've already learned about a number of variable types, including unsigned integers and characters. The type of a variable tells you quite a bit about it. For example, if you declare `Height` and `Width` to be unsigned integers, you know that each one can hold a number between 0 and 65,535, assuming an integer is two bytes. That is the meaning of saying they are unsigned integers; trying to hold anything else in these variables causes an error. You can't store your name in an unsigned short integer, and you shouldn't try.

Simply by declaring these variables to be unsigned short integers, you know that it is possible to add `Height` to `Width` and to assign that number to another number.

The type of these variables tells you the following information:

- Their size in memory
- What information they can hold
- What actions can be performed on them

More generally, a type is a category. Familiar types include car, house, person, fruit, and shape. In C++, the programmer can create any type needed, and each of these new types can have all the functionality and power of the built-in types.

Why Create a New Type?

Programs are usually written to solve real-world problems, such as keeping track of employee records or simulating the workings of a heating system. Although it is possible to solve complex problems by using programs written with only integers and characters, it is far easier to grapple with large, complex problems if you can create representations of the objects that you are talking about. In other words, simulating the workings of a heating system is easier if you can create variables that represent rooms, heat sensors, thermostats, and boilers. The closer these variables correspond to reality, the easier it is to write the program.

Classes and Members

You make a new type by declaring a class. A class is just a collection of variables—often of different types—combined with a set of related functions. In object-oriented terminology, functions that are included in a class are often referred to as *methods* for that class.

One way to think about a car is as a collection of wheels, doors, seats, windows, and so on. Another way is to think about what a car can do: It can move, speed up, slow down, stop, park, and so on. A class enables you to encapsulate, or bundle, these various parts and various

functions into one collection. In other words, a class contains all that is needed to describe what a car is and all that it does. Some programmers call this *active data* because the car class includes not only the data that makes a car, but the actions as well.

Encapsulating everything you know about a car into one class has a number of advantages for a programmer. Everything is in one place, which makes it easy to refer to, copy, and manipulate the data. Likewise, clients of your class—that is, the parts of the program that use your class—can use your object without worrying about what is in it or how it works.

A class can consist of any combination of the variable types and also other class types. The variables in the class are referred to as the member variables or data members. A car class might have member variables representing the seats, radio type, tires, and so on.

NEW TERM *Member variables*, also known as *data members*, are the variables in your class. Member variables are part of your class, just as the wheels and engine are part of your car.

The functions in the class typically manipulate the member variables. They are referred to as member functions or methods of the class. Methods of the car class might include `Start()` and `Brake()`. A cat class might have data members that represent age and weight; its methods might include `Sleep()`, `Meow()`, and `ChaseMice()`.

NEW TERM *Member functions*, also known as *methods*, are the functions in your class. Member functions are as much a part of your class as the member variables. They determine what the objects of your class can do.

Declaring a Class

To declare a class, use the `class` keyword followed by an opening brace, and then list the data members and methods of that class. End the declaration with a closing brace and a semicolon. The declaration of a class called `Cat` is as follows:

```
class Cat
{
 unsigned int itsAge;
 unsigned int itsWeight;
 Meow();
};
```

Declaring this class doesn't allocate memory for a `Cat`. It just tells the compiler what a `Cat` is, what data it contains (`itsAge` and `itsWeight`), and what it can do (`Meow()`). It also tells the compiler how big a `Cat` is—that is, how much room the compiler must set aside for each `Cat` that you create. In this example, if an integer is two bytes, a `Cat` is only four bytes in size: `itsAge` is two bytes, and `itsWeight` is another two. `Meow()` takes up no room, because no storage space is set aside for member functions (methods).

Classes Versus Objects

You never pet the definition of a cat; you pet individual cats. You draw a distinction between the idea of a cat, and the particular cat that right now is shedding all over your living room. In the same way, C++ differentiates between the class `Cat`, which is the idea of a cat, and each individual `Cat` object. Thus, `Frisky` is an object of type `Cat` in the same way in which `GrossWeight` is a variable of type `unsigned int`.

NEW TERM An *object* is an individual instance of a class. When first learning object-oriented design, many programmers confuse the concept of instance/object and classes.

Defining an Object

You define an object of your new type just as you define an integer variable:

```
unsigned int GrossWeight; // define an unsigned integer
Cat Frisky; // define a Cat
```

This code defines a variable called `GrossWeight` whose type is an unsigned integer. It also defines `Frisky`, which is an object whose class (or type) is `Cat`.

Accessing Class Members

After you define an actual `Cat` object—for example, `Frisky`—you use the dot operator (`.`) to access the members of that object. Therefore, to assign `50` to `Frisky`'s `weight` member variable, you would write

```
Frisky.Weight = 50;
```

In the same way, to call the `Meow()` function, you would write

```
Frisky.Meow();
```

When you use a class method, you *call* the method. In this example, you are calling `Meow()` on `Frisky`.

Assign to Objects, Not to Classes

In C++, you don't assign values to types, you assign values to variables. For example, you would never write

```
int = 5; // wrong
```


The compiler would flag this as an error, because you can't assign 5 to an integer. Rather, you must define an integer variable and assign 5 to that variable, as in the following example:

```
int x; // define x to be an int
x = 5; // set x's value to 5
```

This is a shorthand way of saying, "Assign five to the variable `x`, which is of type `int`." In the same way, you wouldn't write

```
cat.age=5; // wrong
```

The compiler would flag this as an error, because you can't assign 5 to the age part of a `cat`. Rather, you must define a `Cat` object and assign 5 to that object, as in the following example:

```
Cat Frisky; // just like int x;
Frisky.age = 5;  // just like x = 5;
```

If It's Not Declared, Your Class Won't Have It

Try this experiment: Walk up to a three-year-old and show her a cat. Then say, "This is Frisky. Frisky knows a trick. Frisky, bark." The child giggles and says, "No, silly, cats can't bark."

If you wrote

```
Cat Frisky; // make a Cat named Frisky
Frisky.Bark(); // tell Frisky to bark
```

the compiler would say, No, silly, Cats can't bark. (Your compiler's wording may vary.) The compiler knows that `Frisky` can't bark because the `Cat` class doesn't have a `Bark()` function. The compiler wouldn't even let `Frisky` meow if you didn't define a `Meow()` function.

Do

Don't

DO use the keyword `class` to declare a class.

DON'T confuse a declaration with a definition. A declaration says what a class is. A definition sets aside memory for an object.

DON'T confuse a class with an object.

DON'T assign values to a class. Assign values to the data members of an object.

DO use the dot operator (.) to access class members and functions.

A Word on Naming Conventions

As a programmer, you must name all your member variables, member functions, and classes. As you learned on Day 3, “Variables and Constants,” these should be easily understood and meaningful names. `Cat`, `Rectangle`, and `Employee` are good class names. `Meow()`, `ChaseMice()`, and `StopEngine()` are good function names because they tell you what the functions do. Many programmers name the member variables with the prefix `its`, as in `itsAge`, `itsWeight`, and `itsSpeed`. This helps to distinguish member variables from nonmember variables.

C++ is case-sensitive, and all class names should follow the same pattern. That way you never have to check how to spell your class name. (Was it `Rectangle`, `rectangle`, or `RECTANGLE`?) Some programmers like to prefix every class name with a particular letter—for example, `cCat` or `cPerson`—whereas others put the name in all uppercase or all lowercase. The convention that I use is to name all classes with initial-capitalization, as in `Cat` and `Person`.

Similarly, many programmers begin all functions with capital letters and all variables with lowercase letters. Words are usually separated with an underscore (as in `Chase_Mice`) or by capitalizing each word (for example, `ChaseMice` or `DrawCircle`).

The important idea is that you should pick one style and stay with it through each program. Over time, your style will evolve to include not only naming conventions, but also indentation, alignment of braces, and commenting style. On Day 18, we’ll discuss coding styles and their importance in more depth.

It’s common for software houses to develop programming standards for many style issues. This ensures that all developers can easily read one another’s code.

Private Versus Public

Other keywords are used in the declaration of a class. Two of the most important are `public` and `private`.

All members of a class—data and methods—are private by default. Private members can be accessed only within methods of the class itself. Public members can be accessed through any object of the class. This distinction is both important and confusing. To make it a bit clearer, consider an example from earlier in this lesson:

```
class Cat
{
 unsigned int itsAge;
```


```
 unsigned int itsWeight;
 Meow();
};
```

In this declaration, `itsAge`, `itsWeight`, and `Meow()` are all private, because all members of a class are private by default. This means that unless you specify otherwise, they are private.

If you write

```
Cat Boots;
Boots.itsAge=5; // error! can't access private data!
```

the compiler flags this as an error. In effect, you've said to the compiler, "I'll access `itsAge`, `itsWeight`, and `Meow()` only from within member functions of the `Cat` class." Yet here you've accessed it from outside a `Cat` method. Just because `Boots` is an object of class `Cat`, that doesn't mean you can access the parts of `Boots` that are private.

This is a source of endless confusion to new C++ programmers. I can almost hear you yelling, "Hey! I just said `Boots` is a `Cat`. Why can't `Boots` access his own age?" The answer is that `Boots` can, but *you* can't. `Boots`, in his own methods, can access all his parts—public and private. Even though you've created a `Cat`, that doesn't mean you can see or change the parts of it that are private.

The way to use `Cat` so that you can access the data members is

```
class Cat
{
public:
 unsigned int itsAge;
 unsigned int itsWeight;
 Meow();
};
```

Now `itsAge`, `itsWeight`, and `Meow()` are all public. `Boots.itsAge=5` compiles without a problem.

Listing 6.1 shows the declaration of a `Cat` class with public member variables.

TYPE

Listing 6.1. Accessing the public members of a simple class.

```
1:  // Demonstrates declaration of a class and
2:  // definition of an object of the class,
3:
4:  #include <iostream.h> // for cout
5:
6:  class Cat // declare the class object
7:  {
8: public: // members which follow are public
9: int itsAge;
10: int itsWeight;
```

6

continues

Listing 6.1. continued

```
11:  };
12:
13:
14: void main()
15: {
16: Cat Frisky;
17: Frisky.itsAge = 5; // assign to the member variable
18: cout << "Frisky is a cat who is " ;
19: cout << Frisky.itsAge << " years old.\n";
20: }
```

OUTPUT Frisky is a cat who is 5 years old.

ANALYSIS

Line 6 contains the keyword `class`. This tells the compiler that what follows is a declaration. The name of the new class comes after the keyword `class`. In this case, it is `Cat`.

The body of the declaration begins with the opening brace in line 7 and ends with a closing brace and a semicolon in line 11. Line 8 contains the keyword `public`, which indicates that everything that follows is public until the keyword `private` or the end of the class declaration.

Lines 9 and 10 contain the declarations of the class members `itsAge` and `itsWeight`.

Line 14 begins the main function of the program. `Frisky` is defined in line 16 as an instance of a `Cat`—that is, as a `Cat` object. `Frisky`'s age is set in line 17 to 5. In lines 18 and 19, the `itsAge` member variable is used to print out a message about `Frisky`.

NOTE

Try commenting out line 8 (the line that has the word `public:`) and try to recompile. You will receive an error on line 17, because `itsAge` no longer has public access. The default for classes is private access.

Make Member Data Private

As a general rule of design, you should keep the member data of a class private. Therefore, you must create public functions known as *accessor methods* to set and get the private member variables. These accessor methods are the member functions that other parts of your program call to get and set your private member variables.

NEW TERM

A *public accessor method* is a class member function used either to read the value of a private class member variable or to set its value.

Why bother with this extra level of indirect access? After all, it is simpler and easier to use the data, instead of working through accessor functions.

Accessor functions enable you to separate the details of how the data is stored from how it is used. This enables you to change how the data is stored without having to rewrite functions that use the data.

If a function that needs to know a cat's age accesses `itsAge` directly, that function would need to be rewritten if you, as the author of the `Cat` class, decided to change how that data is stored. By having the function call `GetAge()`, your `Cat` class can easily return the right value no matter how you arrive at the age. The calling function doesn't need to know whether you are storing it as an unsigned integer or a long, or whether you are computing it as needed.

This technique makes your program easier to maintain. It gives your code a longer life because design changes don't make your program obsolete.

Listing 6.2 shows the `Cat` class modified to include private member data and public accessor methods. Note that this is not an executable listing.

TYPE**Listing 6.2. A class with accessor methods.**

```
1: // Cat class declaration
2: // Data members are private, public accessor methods
3: // mediate setting and getting the values of the private data
4:
5:  class Cat
6:  {
7:  public:
8: // public accessors
9: unsigned int GetAge();
10: void SetAge(unsigned int Age);
11:
12: unsigned int GetWeight();
13: void SetWeight(unsigned int Weight);
14:
15: // public member functions
16: Meow();
17:
18: // private member data
19: private:
20: unsigned int itsAge;
21: unsigned int itsWeight;
22:
23: };
```

ANALYSIS

This class has five public methods. Lines 9 and 10 contain the accessor methods for `itsAge`. Lines 12 and 13 contain the accessor methods for `itsWeight`. These accessor functions set the member variables and return their values.

The public member function `Meow()` is declared in line 16. `Meow()` is not an accessor function. It doesn't get or set a member variable; it performs another service for the class—printing the word `meow`.

The member variables themselves are declared in lines 20 and 21.

To set Frisky's age, you would pass the value to the `SetAge()` method, as in

```
Cat Frisky;  
Frisky.SetAge(5); // set Frisky's age using the public accessor
```

Privacy Versus Security

Declaring methods or data private enables the compiler to find programming mistakes before they become bugs. Any programmer worth his consulting fees can find a way around privacy if he wants to. Stroustrup, the inventor of C++, said, “The C++ access control mechanisms provide protection against accident—not against fraud.”

The `class` Keyword

The `class` keyword has the following syntax:

```
class class_name  
{  
 // access control keywords here  
 // class variables and methods declared here  
};
```

You use the `class` keyword to declare new types. A class is a collection of class member data, which are variables of various types, including other classes. The class also contains class functions (or methods), which are functions used to manipulate the data in the class and to perform other services for the class.

You define objects of the new type in much the same way as you define any variable. State the type (class) and then the variable name (the object). You access the class members and functions by using the dot (.) operator.

You use access control keywords to declare sections of the class as `public` or `private`. The default for access control is `private`. Each keyword changes the access control from that point forward to the end of the class or until the next access control keyword. Class declarations end with a closing brace and a semicolon.

SYNTAX

Example 1

```
class Cat
{
public:
 unsigned int Age;
 unsigned int Weight;
 void Meow();
};
```

Cat frisky;
Frisky.Age = 8;
Frisky.Weight = 18;
Frisky.Meow();

Example 2

```
class Car
{
public: // the next five are public

 void Start();
 void Accelerate();
 void Brake();
 void SetYear(int year);
 int GetYear();

private: // the rest is private

 int Year;
 Char Model [255]
}; // end of class declaration

Car OldFaithful; // make an instance of car
int bought; // a local variable of type int
OldFaithful.SetYear(84); // assign 84 to the year
bought = OldFaithful.GetYear(); // set bought to 84
OldFaithful.Start(); // call the start method
```

Do

DO declare member variables as private.

DO use public accessor methods.

DON'T try to use private member variables from outside the class.

DO access private member variables from within class member functions.

Don't

Implementing Class Methods

As you've seen, an accessor function provides a public interface to the private member data of the class. Each accessor function, along with any other class methods that you declare, must have an implementation. The implementation is called the *function definition*.

A member function definition begins with the name of the class, followed by two colons, the name of the function, and its parameters. Listing 6.3 shows the complete declaration of a simple `Cat` class and the implementation of its accessor function and one general class member function.

TYPE**Listing 6.3. Implementing the methods of a simple class.**

```
1: // Demonstrates declaration of a class and
2: // definition of class methods,
3:
4: #include <iostream.h> // for cout
5:
6: class Cat // begin declaration of the class
7: {
8: public: // begin public section
9: int GetAge(); // accessor function
10: void SetAge (int age); // accessor function
11: void Meow(); // general function
12: private: // begin private section
13: int itsAge; // member variable
14: };
15:
16: // GetAge, Public accessor function
17: // returns value of itsAge member
18: int Cat::GetAge()
19: {
20: return itsAge;
21: }
22:
23: // definition of SetAge, public
24: // accessor function
25: // returns sets itsAge member
26: void Cat::SetAge(int age)
27: {
28: // set member variable its age to
29: // value passed in by parameter age
30: itsAge = age;
31: }
32:
33: // definition of Meow method
34: // returns: void
35: // parameters: None
36: // action: Prints "meow" to screen
37: void Cat::Meow()
38: {
```


```
39: cout << "Meow.\n";
40: }
41:
42: // create a cat, set its age, have it
43: // meow, tell us its age, then meow again.
44: void main()
45: {
46: Cat Frisky;
47: Frisky.SetAge(5);
48: Frisky.Meow();
49: cout << "Frisky is a cat who is " ;
50: cout << Frisky.GetAge() << " years old.\n";
51: Frisky.Meow();
52: }
```

OUTPUT

Meow.
Frisky is a cat who is 5 years old.
Meow.

ANALYSIS

Lines 6 through 14 contain the definition of the `Cat` class. Line 8 contains the keyword `public`, which tells the compiler that what follows is a set of public members. Line 9 has the declaration of the public accessor method `GetAge()`. `GetAge()` provides access to the private member variable `itsAge`, which is declared in line 13. Line 10 has the public accessor function `SetAge()`. `SetAge()` takes an integer as an argument and sets `itsAge` to the value of that argument.

Line 11 has the declaration of the class method `Meow()`. `Meow()` is not an accessor function. Here it is a general method that prints the word `Meow` to the screen.

Line 12 begins the `private` section, which includes only the declaration in line 13 of the `private` member variable `itsAge`. The class declaration ends with a closing brace and semicolon in line 14.

Lines 18 to 21 contain the definition of the member function `GetAge()`. This method takes no parameters; it returns an integer. Note that class methods include the class name followed by two colons and the function name (on line 18). This syntax tells the compiler that the `GetAge()` function that you are defining here is the one that you declared in the `Cat` class. With the exception of this header line, the `GetAge()` function is created like any other function.

The `GetAge()` function takes only one line; it returns the value in `itsAge`. Note that the `main()` function cannot access `itsAge` because `itsAge` is private to the `Cat` class. The `main()` function has access to the `public` method `GetAge()`. Because `GetAge()` is a member function of the `Cat` class, it has full access to the `itsAge` variable. This access enables `GetAge()` to return the value of `itsAge` to `main()`.

Line 26 contains the definition of the `SetAge()` member function. It takes an integer parameter and sets the value of `itsAge` to the value of that parameter in line 30. Because it is a member of the `Cat` class, `SetAge()` has direct access to the member variable `itsAge`.

Line 37 begins the definition, or implementation, of the `Meow()` method of the `Cat` class. It is a one-line function that prints the word `Meow` to the screen followed by a new line. Remember that the `\n` character prints a new line to the screen.

Line 44 begins the body of the program with the familiar `main()` function. In this case, it takes no arguments and returns `void`. In line 46 `main()` declares a `Cat` named `Frisky`. In line 47 the value 5 is assigned to the `itsAge` member variable by way of the `SetAge()` accessor method. Note that the method is called by using the object name (`Frisky`) followed by the member operator (`.`) and the method name (`SetAge()`). In the same way, you can call any of the other methods in a class.

Line 48 calls the `Meow()` member function, and lines 49 and 50 print a message using the `GetAge()` accessor. Line 51 calls `Meow()` again.

Constructors and Destructors

There are two ways to define an integer variable. You can define the variable and then assign a value to it later in the program, as in the following example:

```
int Weight; // define a variable
...
Weight = 7; // assign it a value
```

Or you can define the integer and immediately initialize it, as in the following example:

```
int Weight = 7; // define and initialize to 7
```

Initialization combines the definition of the variable with its initial assignment. Nothing stops you from changing that value later. Initialization ensures that your variable is never without a meaningful value.

How do you initialize the member data of a class? Classes have a special member function called a *constructor*. The constructor can take parameters as needed, but it cannot have a return value—not even `void`. The constructor is a class method with the same name as the class itself.

NEW TERM

A *constructor* is a special C++ function within a class that constructs an object of that class. A *destructor* is a special C++ function that releases resources for (or destroys) an object of the class. Every data type (including those that are built-in) has at least one constructor. Even if you don't define one in your program, the compiler will create one for you. The same is true with destructors. If you declare a constructor or destructor, the compiler will not generate a default constructor or destructor.

Whenever you declare a constructor, you'll also want to declare a destructor. Just as constructors create and initialize objects of your class, destructors clean up after your object

and free any memory you might have allocated. A destructor always has the name of the class preceded by a tilde (~). Destructors take no arguments and have no return value. Therefore, the `Cat` declaration includes

```
~Cat();
```

Default Constructors and Destructors

If you don't declare a constructor or a destructor, the compiler makes one for you. The default constructor and destructor take no arguments and do nothing.

What good is a constructor that does nothing? In part, it is a matter of form. All objects must be constructed and destructed, and these do-nothing functions are called at the right time. However, to declare an object without passing in parameters, such as

```
Cat Rags; // Rags gets no parameters
```

you must have a constructor in the form

```
Cat();
```

When you define an object of a class, the constructor is called. If the `Cat` constructor takes two parameters, you might define a `Cat` object by writing

```
Cat Frisky (5,7);
```

If the constructor takes one parameter, you would write

```
Cat Frisky (3);
```

For this reason, C++ also enables you to initialize built-in types with a single parameter as if the built-in type has a single-parameter constructor:

```
int Weight (7); // Same as writing "int Weight = 7;"
```

As a matter of fact, many programmers purposely initialize in this way to be consistent with class constructors.

In the event that the constructor takes no parameters at all, you leave off the parentheses and write

```
Cat Frisky ;
```

Constructors without parameters are an exception to the rule stating that all functions require parentheses, even if they take no parameters. This is why you are able to write

```
Cat Frisky;
```

which is a call to the default constructor. It provides no parameters, and it leaves off the parentheses. You don't have to use the compiler-provided default constructor. You are always free to write your own constructor with no parameters. Even constructors with no parameters can have a function body in which they initialize their objects or do other work.

NOTE

As a matter of form, if you declare a constructor, be sure to declare a destructor, even if your destructor does nothing. Although it is true that the default destructor would work correctly, it doesn't hurt to declare your own. It makes your code clearer.

Listing 6.4 rewrites the `Cat` class to use a constructor to initialize the `Cat` object, setting its age to whatever initial age you provide, and it demonstrates where the destructor is called.

TYPE**Listing 6.4. Using constructors and destructors.**

```
1: // Demonstrates declaration of a constructor and
2: // destructor for the Cat class
3:
4: #include <iostream.h> // for cout
5:
6: class Cat // begin declaration of the class
7: {
8: public: // begin public section
9: Cat(int initialAge); // constructor
10: ~Cat(); // destructor
11: int GetAge(); // accessor function
12: void SetAge(int age); // accessor function
13: void Meow();
14: private: // begin private section
15: int itsAge; // member variable
16: };
17:
18: // constructor of Cat,
19: Cat::Cat(int initialAge)
20: {
21: itsAge = initialAge; // Could have written itsAge(initialAge);
22: }
23:
24: Cat::~Cat() // destructor, takes no action
25: {
26: }
27:
28: // GetAge, Public accessor function
29: // returns value of itsAge member
30: int Cat::GetAge()
31: {
```

```
32: return itsAge;
33: }
34:
35: // Definition of SetAge, public
36: // accessor function
37:
38: void Cat::SetAge(int age)
39: {
40: // set member variable itsAge to
41: // value passed in by parameter age
42: itsAge = age;
43: }
44:
45: // definition of Meow method
46: // returns: void
47: // parameters: None
48: // action: Prints "meow" to screen
49: void Cat::Meow()
50: {
51: cout << "Meow.\n";
52: }
53:
54: // create a cat, set its age, have it
55: // meow, tell us its age, then meow again.
56: void main()
57: {
58: Cat Frisky(5);
59: Frisky.Meow();
60: cout << "Frisky is a cat who is " ;
61: cout << Frisky.GetAge() << " years old.\n";
62: Frisky.Meow();
63: Frisky.SetAge(7);
64: cout << "Now Frisky is " ;
65: cout << Frisky.GetAge() << " years old.\n";
66: }
```

OUTPUT

```
Meow,
Frisky is a cat who is 5 years old.
Meow.
Now Frisky is 7 years old.
```

ANALYSIS

Listing 6.4 is similar to 6.3, except that line 9 adds a constructor that takes an integer. Line 10 declares the destructor, which takes no parameters. Destructors never take parameters, and neither constructors nor destructors return a value—not even void.

Lines 19 to 22 show the implementation of the constructor. It is similar to the implementation of the `SetAge()` accessor function. There is no return value.

Lines 24 to 26 show the implementation of the destructor `-cat()`. This function does nothing, but you must include the definition of the function if you declare it in the class declaration.

Line 58 contains the definition of a `Cat` object, `Frisky`. The value `5` is passed in to `Frisky`'s constructor. There is no need to call `SetAge()`, because `Frisky` was created with the value `5` in its member variable `itsAge`, as shown in line 61. In line 63, `Frisky`'s `itsAge` variable is reassigned to `7`. Line 65 prints the new value.

Do	Don't
DO use constructors to initialize your objects.	
DON'T give constructors or destructors a return value.	
DON'T give destructors parameters.	

`const` Member Functions

If you declare a class method `const`, you are promising that the method won't change the value of any of the members of the class. To declare a class method constant, put the keyword `const` after the parentheses but before the semicolon. The declaration of the constant member function `SomeFunction()` takes no arguments and returns `void`. It looks like this:

```
void SomeFunction() const;
```

Accessor functions are often declared as constant functions by using the `const` modifier. The `Cat` class has two accessor functions:

```
void SetAge(int anAge);
int GetAge();
```

`SetAge()` cannot be `const` because it changes the member variable `itsAge`. `GetAge()`, on the other hand, can and should be `const` because it doesn't change the object at all. It simply returns the current value of the member variable `itsAge`. Therefore, the declaration of these functions should be written like this:

```
void SetAge(int anAge);
int GetAge() const;
```

If you declare a function to be `const` and the implementation of that function changes the object by changing the value of any of its members, the compiler flags it as an error. For example, if you wrote `GetAge()` in such a way that it kept count of the number of times that the `Cat` was asked its age, it would generate a compiler error. This is because you would be changing the `Cat` object by calling this method.

It is good programming practice to declare as many methods to be `const` as possible. Each time you do, you enable the compiler to catch your errors instead of letting your errors become bugs that show up when your program is running.

Interface Versus Implementation

As you've learned, clients are the parts of the program that create and use objects of your class. You can think of the interface to your class—the class declaration—as a contract with these clients. The contract tells what data your class has available and how your class behaves.

For example, in the `Cat` class declaration, you create a contract that every `Cat` has a member variable `itsAge` that can be initialized in its constructor, assigned to by its `SetAge()` accessor function, and read by its `GetAge()` accessor. You also promise that every `Cat` knows how to `Meow()`.

If you make `GetAge()` a `const` function—as you should—the contract also promises that `GetAge()` won't change the `Cat` on which it is called.

C++ is *strongly typed*, which means that the compiler enforces these contracts by giving you a compiler error when you violate them. Listing 6.5 demonstrates a program that doesn't compile because of violations of these contracts.

WARNING

Listing 6.5 does not compile!

TYPE

Listing 6.5. A demonstration of violations of the interface.

```
1: // Demonstrates compiler errors
2:
3:
4: #include <iostream.h> // for cout
5:
6: class Cat
7: {
8: public:
9: Cat(int initialAge);
10: ~Cat();
11: int GetAge() const; // const accessor function
12: void SetAge (int age);
13: void Meow();
14: private:
15: int itsAge;
16: };
17:
18: // constructor of Cat,
19: Cat::Cat(int initialAge)
20: {
21: itsAge = initialAge;
22: cout << "Cat Constructor\n";
23: }
```

6

continues

Listing 6.5. continued

```
24: Cat::~Cat() // destructor, takes no action
25: {
26: cout << "Cat Destructor\n";
27: }
28: // GetAge, const function
29: // but we violate const!
30: int Cat::GetAge() const
31: {
32: return (itsAge++); // violates const!
33: }
34:
35: // definition of SetAge, public
36: // accessor function
37:
38: void Cat::SetAge(int age)
39: {
40: // set member variable itsAge to
41: // value passed in by parameter age
42: itsAge = age;
43: }
44:
45: // definition of Meow method
46: // returns: void
47: // parameters: None
48: // action: Prints "meow" to screen
49: void Cat::Meow()
50: {
51: cout << "Meow.\n";
52: }
53:
54: // demonstrate various violations of the
55: // interface, and resulting compiler errors
56: void main()
57: {
58: Cat Frisky; // doesn't match declaration
59: Frisky.Meow();
60: Frisky.Bark(); // No, silly, cats can't bark.
61: Frisky.itsAge = 7; // itsAge is private
62: }
```

OUTPUT

As it is written, this program doesn't compile. Therefore, there is no output.

ANALYSIS

This program was fun to write because there are so many errors in it.

Line 11 declares `GetAge()` to be a `const` accessor function—as it should be. However, in the body of `GetAge()`, in line 32 the member variable `itsAge` is incremented. Because this method is declared to be `const`, it must not change the value of `itsAge`. Therefore, it is flagged as an error when the program is compiled.

In line 13, `Meow()` is not declared `const`. Although this is not an error, it is bad programming practice. A better design takes into account that this method shouldn't change the member variables of `cat`. Therefore, `Meow()` should be `const`.

Line 58 shows the definition of a `cat` object: `Frisky.Cats` now have a constructor, which takes an integer as a parameter. This means that you must pass a parameter in. Because there is no parameter in line 58, it is flagged as an error.

Line 60 shows a call to a class method: `Bark()`. `Bark()` was never declared. Therefore, it is illegal.

Line 61 shows `itsAge` being assigned the value `7`. Because `itsAge` is a private data member, it is flagged as an error when the program is compiled.

Why Use the Compiler to Catch Errors?

It would be wonderful to write 100 percent bug-free code, but few programmers have been able to do so. However, what many programmers have done is develop a system to help minimize bugs by catching and fixing them early in the process.

Although compiler errors are infuriating and are the bane of a programmer's existence, they are far better than the alternative. A weakly typed language enables you to violate your contracts without a peep from the compiler, but your program crashes at run-time—when, for example, your boss is watching.

Compile-time errors (errors found while you are compiling) are far better than run-time errors (errors found while you are executing the program). This is because compile-time errors can be found much more reliably. It is possible to run a program many times without going down every possible code path. Thus, a run-time error can hide for quite a while. Compile-time errors are found every time you compile. Thus, they are easier to identify and fix. It is the goal of quality programming to ensure that the code has no run-time bugs. One tried and true technique to accomplish this is to use the compiler to catch your mistakes early in the development process.

Where to Put Class Declarations and Method Definitions

Each function that you declare for your class must have a definition. The definition is also called the *function implementation*. Like other functions, the definition of a class method has a function header and a function body.

The definition must be in a file that the compiler can find. Most C++ compilers want that file to end with .C or .CPP. This book uses .CPP, but check your compiler to see what it prefers.

NOTE

Many compilers assume that files ending with .C are C programs and that C++ program files end with .CPP. You can use any extension, but .CPP minimizes confusion.

You are free to put the declaration in the main source file, but that is not good programming practice. The convention that most programmers adopt is to put the declaration into what is called a header file, usually with the same name but ending in .H, .HP, or .HPP. This book names the header files with .HPP, but check your compiler to see what it prefers.

For example, you put the declaration of the cat class into a file named CAT.HPP, and you put the definition of the class methods into a file called CAT.CPP. You then attach the header file to the .CPP file by putting the following code at the top of CAT.CPP:

```
#include "Cat.hpp"
```

This tells the compiler to read CAT.HPP into the file, just as if you had typed in its contents at this point. Why bother separating them if you're just going to read them back in? Most of the time, clients of your class don't care about the implementation specifics. Reading the header file tells them everything they need to know; they can ignore the implementation files.

NOTE

The declaration of a class tells the compiler what the class is, what data it holds, and what functions it has. The declaration of the class is called its *interface* because it tells the user how to interact with the class. The interface is usually stored in an .HPP file, which is referred to as a header file.

The function definition tells the compiler how the function works. The function definition is called the implementation of the class method, and it is kept in a .CPP file. The implementation details of the class are of concern only to the author of the class. Clients of the class (that is, the parts of the program that use the class) don't need to know—and don't care—how the functions are implemented.

Inline Implementation

Just as you can ask the compiler to make a regular function inline, you can make class methods inline. The keyword `inline` appears before the return value. The inline implementation of the `GetWeight()` function, for example, looks like this:

```
inline int Cat::GetWeight()
{
 return itsWeight; // return the Weight data member
}
```

You can also put the definition of a function into the declaration of the class, which automatically makes that function inline, as in the following example:

```
class Cat
{
public:
 int GetWeight() { return itsWeight; } // inline
 void SetWeight(int aWeight);
};
```

Note the syntax of the `GetWeight()` definition: The body of the inline function begins immediately after the declaration of the class method; there is no semicolon after the parentheses. Like any function, the definition begins with an opening brace and ends with a closing brace. As usual, whitespace doesn't matter; you could have written the declaration in the following manner:

```
class Cat
{
public:
 int GetWeight()
 {
 return itsWeight;
 } // inline
 void SetWeight(int aWeight);
};
```

Listings 6.6 and 6.7 re-create the `Cat` class, but they put the declaration in `CAT.HPP` and the implementation of the functions in `CAT.CPP`. Listing 6.7 also changes the accessor functions and the `Meow()` function to inline.

TYPE

Listing 6.6. `Cat` class declaration in `CAT.HPP`.

```
1: #include <iostream.h>
2: class Cat
3: {
4: public:
5: Cat (int initialAge);
6: ~Cat();
```

continues

Listing 6.6. continued

```

7: int GetAge() { return itsAge; } // inline!
8: void SetAge (int age) { itsAge = age; } // inline!
9: void Meow() { cout << "Meow.\n"; } // inline!
10: private:
11: int itsAge;
12: };

```

TYPE**Listing 6.7. cat implementation in CAT.CPP.**

```

1:  // Demonstrates inline functions
2:  // and inclusion of header files
3:
4:  #include "cat.hpp" // be sure to include the header files!
5:
6:
7:  Cat::Cat(int InitialAge) //constructor
8:  {
9: itsAge = InitialAge;
10: }
11:
12: Cat::~Cat() //destructor, takes no action
13: {
14: }
15:
16: // Create a cat, set its age, have it
17: // meow, tell us its age, meow again, then change the age.
18: void main()
19: {
20: Cat Frisky(5);
21: Frisky.Meow();
22: cout << "Frisky is a cat who is " ;
23: cout << Frisky.GetAge() << " years old.\n";
24: Frisky.Meow();
25: Frisky.SetAge(7);
26: cout << "Now Frisky is " ;
27: cout << Frisky.GetAge() << " years old.\n";
28: }

```

OUTPUT

Meow.
Frisky is a cat who is 5 years old.
Meow.
Now Frisky is 7 years old.

ANALYSIS

The code presented in Listing 6.6 and Listing 6.7 is similar to Listing 6.4, except that three of the methods are written inline in the declaration file, and the declaration has been separated into CAT.HPP.

`GetAge()` is declared in line 7 of Listing 6.6, and its inline implementation is provided. Lines 8 and 9 provide more inline functions, but the functionality of these functions is unchanged from the previous “outline” implementations.

Line 4 of Listing 6.7 shows `#include "cat.hpp"`, which brings in the listings from CAT.HPP. IOSTREAM.H, which is needed for `cout`, is included on line 1 of Listing 6.6.

Lines 18 to 28 repeat the `main()` function from Listing 6.4. This shows that making these functions inline doesn’t change their performance.

Classes with Other Classes as Member Data

It is not uncommon to build up a complex class by declaring simpler classes and including them in the declaration of the more complicated class. For example, you might declare a wheel class, a motor class, a transmission class, and so forth, and then combine them into a car class. This declares a *has a* relationship. A car has a motor; it has wheels; and it has a transmission.

Consider a second example. A rectangle is composed of lines. A line is defined by two points. A point is defined by an x-coordinate and a y-coordinate. Listing 6.8 shows a complete declaration of a `Rectangle` class, as might appear in RECTANGLE.HPP. Because a rectangle is defined as four lines connecting four points, and each point refers to a coordinate on a graph, you first declare a `Point` class to hold the x,y coordinates of each point. Listing 6.9 shows a complete declaration of both classes.

TYPE

Listing 6.8. Declaring a complete class.

```
1: // Begin Rect.hpp
2: #include <iostream.h>
3: class Point // holds x,y coordinates
4: {
5: // no constructor, use default
6: public:
7: void SetX(int x) { itsX = x; }
8: void SetY(int y) { itsY = y; }
9: int GetX()const { return itsX; }
10: int GetY()const { return itsY; }
11: private:
12: int itsX;
13: int itsY;
14: }; // end of Point class declaration
15:
```

6

continues

Listing 6.8. continued

```
16: 
17: class Rectangle
18: {
19: public:
20: Rectangle (int top, int left, int bottom, int right);
21: ~Rectangle () {}
22: 
23: int GetTop() const { return itsTop; }
24: int GetLeft() const { return itsLeft; }
25: int GetBottom() const { return itsBottom; }
26: int GetRight() const { return itsRight; }
27: 
28: Point GetUpperLeft() const { return itsUpperLeft; }
29: Point GetLowerLeft() const { return itsLowerLeft; }
30: Point GetUpperRight() const { return itsUpperRight; }
31: Point GetLowerRight() const { return itsLowerRight; }
32: 
33: void SetUpperLeft(Point Location) {itsUpperLeft = Location;}
34: void SetLowerLeft(Point Location) {itsLowerLeft = Location;}
35: void SetUpperRight(Point Location) {itsUpperRight = Location;}
36: void SetLowerRight(Point Location) {itsLowerRight = Location;}
37: 
38: void SetTop(int top) { itsTop = top; }
39: void SetLeft (int left) { itsLeft = left; }
40: void SetBottom (int bottom) { itsBottom = bottom; }
41: void SetRight (int right) { itsRight = right; }
42: 
43: int GetArea() const;
44: 
45: private:
46: Point itsUpperLeft;
47: Point itsUpperRight;
48: Point itsLowerLeft;
49: Point itsLowerRight;
50: int itsTop;
51: int itsLeft;
52: int itsBottom;
53: int itsRight;
54: };
55: // end Rect.hpp
```

TYPE**Listing 6.9. RECT.CPP.**

```
1: // Begin rect.cpp
2: #include "rect.hpp"
3: Rectangle::Rectangle(int top, int left, int bottom, int right)
4: {
5: itsTop = top;
6: itsLeft = left;
7: itsBottom = bottom;
```


```
8: itsRight = right;
9:
10: itsUpperLeft.SetX(left);
11: itsUpperLeft.SetY(top);
12:
13: itsUpperRight.SetX(right);
14: itsUpperRight.SetY(top);
15:
16: itsLowerLeft.SetX(left);
17: itsLowerLeft.SetY(bottom);
18:
19: itsLowerRight.SetX(right);
20: itsLowerRight.SetY(bottom);
21: }
22:
23:
24: // compute area of the rectangle by finding corners,
25: // establish width and height and then multiply
26: int Rectangle::GetArea() const
27: {
28: int Width = itsRight - itsLeft;
29: int Height = itsTop - itsBottom;
30: return (Width * Height);
31: }
32:
33: void main()
34: {
35: // initialize a local Rectangle variable
36: Rectangle MyRectangle (100, 20, 50, 80 );
37:
38: int Area = MyRectangle.GetArea();
39:
40: cout << "Area: " << Area << "\n";
41: cout << "Upper Left X Coordinate: ";
42: cout << MyRectangle.GetUpperLeft().GetX();
43: }
```

OUTPUT

Area: 3000
Upper Left X Coordinate: 20

ANALYSIS

Lines 3 through 14 in Listing 6.8 declare the class `Point`, which is used to hold a specific `x,y` coordinate on a graph. As it is written, this program doesn't use `Points` much. However, other drawing methods require `Points`.

6

Within the declaration of the class `Point`, you declare two member variables (`itsX` and `itsY`) on lines 12 and 13. These variables hold the values of the coordinates. As the `x`-coordinate increases, you move to the right on the graph. As the `y`-coordinate increases, you move upward on the graph. Other graphs use different systems. Some windowing programs, for example, increase the `y`-coordinate as you move down in the window.

The `Point` class uses inline accessor functions to get and set the `x` and `y` points declared on lines 7 through 10. `Points` use the default constructor and destructor. Therefore, you must set their coordinates explicitly.

Line 17 begins the declaration of a `Rectangle` class. A `Rectangle` consists of four points that represent the corners of the `Rectangle`.

The constructor for the `Rectangle` (line 20) takes four integers, known as `top`, `left`, `bottom`, and `right`. The four parameters to the constructor are copied into four member variables (see Listing 6.9) and then the four `Points` are established.

In addition to the usual accessor functions, `Rectangle` has a function `GetArea()` declared in line 43. Instead of storing the area as a variable, the `GetArea()` function computes the area on lines 28 through 30 of Listing 6.9. To do this, it computes the width and the height of the rectangle, and then it multiplies these two values.

Getting the x-coordinate of the upper-left corner of the rectangle requires that you access the `UpperLeft` point and ask that point for its `x` value. Because `GetArea()` is a method of `Rectangle`, it can directly access the private data of `Rectangle`, including `itsUpperLeft`. Because `itsUpperLeft` is a `Point` and `Point`'s `itsx` value is private, `GetArea()` cannot directly access this data. Rather, it must use the public accessor function `GetX` to obtain that value.

Line 34 of Listing 6.9 is the beginning of the body of the actual program. Until line 35, no memory has been allocated, and nothing has really happened. The only thing you've done is to tell the compiler how to make a `Point` and how to make a `Rectangle`, in case one is ever needed.

In line 36, you define a `Rectangle` by passing in values for `top`, `left`, `bottom`, and `right`.

In line 38, you make a local variable, `Area`, of type `int`. This variable holds the area of the `Rectangle` that you've created. You initialize `Area` with the value returned by `Rectangle`'s `GetArea()` function.

A client of `Rectangle` could create a `Rectangle` object and get its area without ever looking at the implementation of `GetArea()`.

RECT.HPP is shown in Listing 6.8. Just by looking at the header file, which contains the declaration of the `Rectangle` class, the programmer knows that `GetArea()` returns an `int`. How `GetArea()` does its magic is not of concern to the user of class `Rectangle`. In fact, the author of `Rectangle` could change `GetArea()` without affecting the programs that use the `Rectangle` class.

Structures

A very close cousin to the `class` keyword is the keyword `struct`, which is used to declare a structure. In C++, a structure is exactly like a class, except that its members are public by default. You can declare a structure exactly as you declare a class, and you can give it exactly

the same data members and functions. In fact, if you follow the good programming practice of always explicitly declaring the `private` and `public` sections of your class, there is no difference whatsoever.

One advantage of `struct` having a default access of `public` is that it is good for collections of data elements that are related but do not need full class status. For instance, you might need a thermometer in one of your classes, but you only care about the properties of a thermometer that hold the current value and units of measure. In that case, you might use a `struct` that has two public members:

```
struct Thermometer {  
 double CurrentTemp; // Current reading  
 char Units; // F, C, or K  
};
```

Many C++ programmers never use `structs` and would have declared the `Thermometer` with a class and two public data members. It's all a matter of preference and offers no great advantage either way. Because classes are more accepted in C++ and entrenched in the way C++ programmers think, use a class whenever in doubt.

Try entering Listing 6.8 again with these changes:

In line 3, change `class Point` to `struct Point`.

In line 17, change `class Rectangle` to `struct Rectangle`.

Now run the program again and compare the output. There should be no change.

Why Two Keywords Do the Same Thing

You're probably wondering why two keywords do the same thing. This is an accident of history. When C++ was developed, it was built as an extension of the C language. C has structures, although C structures don't have class methods. Bjarne Stroustrup, the creator of C++, built upon `structs`, but he changed the name to `class` to represent the new, expanded functionality.

6

Do

Don't

DO put your class declaration in an `.HPP` file and your member functions in a `.CPP` file.

DO use `const` whenever you can.

DO understand classes before you move on.

Summary

Today you learned how to create new data types called classes. You learned how to define variables of these new types, which are called objects.

A class has data members, which are variables of various types, including other classes. A class also includes member functions—also known as methods. You use these member functions to manipulate the member data and to perform other services.

Class members—both data and functions—can be public or private. Public members are accessible to any part of your program. Private members are accessible only to the member functions of the class.

It is good programming practice to isolate the interface (or declaration) of the class in a header file. You usually do this in a file with an .HPP extension. The implementation of the class methods is written in a file with a .CPP extension.

Class constructors initialize objects. Class destructors destroy objects and are often used to free memory allocated by methods of the class.

Q&A

Q How big is a class object?

A A class object's size in memory is determined by the sum of the sizes of its member variables. Class methods don't take up room as part of the memory set aside for the object.

Some compilers align variables in memory in such a way that two-byte variables actually consume somewhat more than two bytes. Check your compiler manual to be sure, but at this point there is no reason to be concerned with these details.

Q If I declare a class `Cat` with a private member `itsAge` and then define two `Cat` objects, `Frisky` and `Boots`, can `Boots` access `Frisky`'s `itsAge` member variable?

A No. While private data is available to the member functions of a class, different instances of the class cannot access each other's data. In other words, `Frisky`'s member functions can access `Frisky`'s data, but not `Boots`'s data. In fact, `Frisky` is a completely independent cat from `Boots`, and that is just as it should be.

Q Why shouldn't I make all the member data public?

A Making member data private enables the client of the class to use the data without worrying about how it is stored or computed. For example, if the `Cat` class has a method `GetAge()`, clients of the `Cat` class can ask for the cat's age without knowing or caring whether the cat stores its age in a member variable or computes its age on-the-fly.

Q If using a `const` function to change the class causes a compiler error, why shouldn't I just leave out the word `const` and be sure to avoid errors?

A If your member function logically shouldn't change the class, using the keyword `const` is a good way to enlist the compiler in helping you find silly mistakes. For example, `GetAge()` might have no reason to change the `cat` class, but your implementation has this line:

```
if (itsAge = 100)
 cout << "Hey! You're 100 years old\n";
```

Declaring `GetAge()` to be `const` causes this code to be flagged as an error. You meant to check whether `itsAge` is equal to 100, but instead you inadvertently assigned 100 to `itsAge`. Because this assignment changes the class, and you said this method would not change the class, the compiler is able to find the error.

This kind of mistake can be hard to find just by scanning the code; the eye often sees only what it expects to see. More importantly, the program might appear to run correctly, but `itsAge` has now been set to a bogus number. This causes problems sooner or later.

Q Is there ever a reason to use a structure in a C++ program?

A Many C++ programmers reserve the `struct` keyword for classes that have no functions. This is a throwback to the old C structures, which could not have functions. Frankly, I find it confusing and poor programming practice. Today's methodless structure might need methods tomorrow. Then you'll be forced either to change the type to `class` or to break your rule and end up with a structure with methods.

Quiz

1. What is the dot operator, and what is it used for?
2. Which sets aside memory, declaration or definition?
3. Is the declaration of a class its interface or its implementation?
4. What is the difference between public and private data members?
5. Can member functions be private?
6. Can member data be public?
7. If you declare two `cat` objects, can they have different values in their `itsAge` member data?
8. Do class declarations end with a semicolon? Do class method definitions?
9. What would the header look like for a `cat` function, `Meow`, that takes no parameters and returns `void`?
10. What function is called to initialize a class?

Exercises

1. Write the code that declares a class called `Employee` with these data members: `age`, `YearsOfService`, and `Salary`.
2. Rewrite the `Employee` class to make the data members private, and provide public accessor methods to get and set each of the data members.
3. Write a program with the `Employee` class that makes two `Employees`, sets their `age`, `YearsOfService`, and `Salary`, and prints their values.
4. Continuing from exercise 3, provide a method of `Employee` that reports how many thousands of dollars the employee earns, rounded to the nearest 1,000.
5. Change the `Employee` class so that you can initialize `age`, `YearsOfService`, and `Salary` when you create the employee.
6. **BUG BUSTERS:** What is wrong with the following declaration?

```
class Square
{
public:
 int Side;
}
```

7. **BUG BUSTERS:** Why isn't the following class declaration very useful?

```
class Cat
{
 int GetAge()const;
private:
 int itsAge;
};
```

8. **BUG BUSTERS:** What three bugs in this code will the compiler find?

```
class TV
{
public:
 void SetStation(int Station);
 int GetStation() const;
private:
 int itsStation;
};

main()
{
 TV myTV;
 myTV.itsStation = 9;
 TV.SetStation(10);
 TV myOtherTv(2);
}
```


Week 1

Day 7

More Program Flow

Programs accomplish most of their work by branching and looping. On Day 4, “Expressions and Statements,” you learned how to branch your program using the `if` statement. Today you learn

- What loops are and how they are used.
- How to build various loops.
- An alternative to deeply nested `if/else` statements.

Looping

Many programming problems are solved by repeatedly acting on the same data. There are two ways to do this: recursion (discussed on Day 5, “Functions”) and iteration. *Iteration* means doing the same thing again and again. The principal method of iteration is the loop.

The Roots of Looping *goto*

In the primitive days of early computer science, programs were nasty, brutish, and short. Loops consisted of a label, some statements, and a jump.

In C++, a label is just a name followed by a colon (:). The label is placed to the left of a legal C++ statement, and a jump is accomplished by writing `goto` followed by the label name. Listing 7.1 illustrates this.

TYPE**Listing 7.1. Looping with the keyword `goto`.**

```
1: // Listing 7.1
2: // Looping with goto
3:
4: #include <iostream.h>
5:
6: void main()
7: {
8: int counter = 0; // initialize counter
9: loop: counter++; // top of the loop
10: cout << "counter: " << counter << "\n";
11: if (counter < 5) // test the value
12: goto loop; // jump to the top
13:
14: cout << "Complete. Counter: " << counter << ".\n";
15: }
```

OUTPUT

```
counter: 1
counter: 2
counter: 3
counter: 4
counter: 5
Complete. Counter: 5
```

ANALYSIS

On line 8, `counter` is initialized to zero. The label `loop` is on line 9, marking the top of the loop. `counter` is incremented, and its new value is printed. The value of `counter` is tested on line 11. If it is less than 5, the `if` statement is true, and the `goto` statement is executed. This causes program execution to jump back to line 9. The program continues looping until `counter` is equal to 5, at which time it “falls through” the loop, and the final output is printed.

Why `goto` Is Shunned

`goto` has received some rotten press lately, and it's well deserved. `goto` statements can cause a jump to any location in your source code, backward or forward. The indiscriminate use of `goto` statements has caused tangled, miserable, impossible-to-read programs known as "spaghetti code." Because of this, computer science teachers have spent the past 20 years drumming one lesson into the heads of their students: "Never, ever, use `goto`! It is evil!"

To avoid the use of `goto`, more sophisticated, tightly controlled looping commands have been introduced: `for`, `while`, and `do...while`. Using these makes programs that are more easily understood, and `goto` is generally avoided. However, one might argue that the case has been a bit overstated. As with any tool, carefully used and in the right hands, `goto` can be a useful construct. Kids, don't try this at home.

The `goto` Statement

To use the `goto` statement, you write `goto` followed by a label name. This causes an unconditioned jump to the label.

Example

```
if (value > 10)
 goto end;

if (value < 10)
 goto end;

cout << "value is 10!";

end:
 cout << "done";
```


WARNING

Use of `goto` is almost always a sign of bad design. The best advice is to avoid using it. In 10 years of programming, I've only needed it once.

`while` Loops

A `while` loop causes your program to repeat a sequence of statements as long as the starting condition remains true. In the example of `goto` in Listing 7.1, the counter was incremented until it was equal to 5. Listing 7.2 shows the same program rewritten to take advantage of a `while` loop.

TYPE Listing 7.2. **while loops.**

```

1:  // Listing 7.2
2:  // Looping with while
3:
4:  #include <iostream.h>
5:
6:  void main()
7:  {
8: int counter = 0; // initialize the condition
9:
10: while(counter < 5) // test condition still true
11: {
12: counter++; // body of the loop
13: cout << "counter: " << counter << "\n";
14: }
15:
16: cout << "Complete. Counter: " << counter << ".\n";
17: }
```

OUTPUT

```

counter: 0
counter: 1
counter: 2
counter: 3
counter: 4
counter: 5
Complete. Counter: 5
```

ANALYSIS

This simple program demonstrates the fundamentals of the `while` loop. A condition is tested, and if it is true, the body of the `while` loop is executed. In this case, the condition tested on line 10 is whether `counter` is less than 5. If the condition is true, the body of the loop is executed: On line 12 the counter is incremented, and on line 13 the value is printed. When the conditional statement on line 10 fails (when `counter` is no longer less than 5) the entire body of the `while` loop (from lines 11 through 14) is skipped. Program execution falls through to line 15.

The `while` Statement

The `while` statement performs a statement or a statement block repeatedly as long as a condition is true.

```
while ( condition )
statement;
```

condition is any C++ expression, and *statement* is any valid C++ statement or block of statements. When *condition* evaluates to true, the *statement* is executed, and then the *condition* is tested again. This continues until the *condition* tests false, at which time the `while` loop terminates and execution continues on the first line below the *statement*.

SYNTAX

Example

```
▼ // count to 10
  int x = 0;
  while (x < 10)
 cout << "x: " << x++;
```

More Complicated **while** Statements

The condition tested by a `while` loop can be as complex as any legal C++ expression. This can include expressions produced using the logical `&&` (and), `||` (or), and `!` (not) operators. Listing 7.3 is a somewhat more complicated `while` statement.

TYPE **Listing 7.3. Complex `while` loops.**

```
1:  // Listing 7.3
2:  // Complex while statements
3:
4:  #include <iostream.h>
5:
6:  void main()
7:  {
8: unsigned short small;
9: long large;
10: const unsigned short MAXSMALL=65535;
11:
12: cout << "Enter a small number: ";
13: cin >> small;
14: cout << "Enter a large number: ";
15: cin >> large;
16:
17: cout << "small: " << small << "...";
18:
19: // for each iteration, test three conditions
20: while (small < large && large > 0 && small < MAXSMALL)
21: {
22: if (small % 5000 == 0) // write a dot every 5k lines
23: cout << ".";
24:
25: small++;
26:
27: large-=2;
28: }
29:
30: cout << "\nSmall: " << small << " Large: " << large << endl;
31: }
```

OUTPUT

```
Enter a small number: 2
Enter a large number: 100000
Small:2.....
Small:33335 Large: 33334
```

ANALYSIS

This program is a game. Enter two numbers, one small and one large. The smaller number counts up by ones, the larger number counts down by twos. The goal of the game is to guess when they'll meet.

On lines 12 through 15, the numbers are entered. Line 20 sets up a `while` loop, which continues only as long as the following three conditions are met:

- `small` is not bigger than `large`.
- `large` greater than `0`.
- `small` doesn't overrun the size of a small integer (`MAXSMALL`).

If you are having trouble with the `while` test, you might want to review the operator precedence information in Appendix A.

On line 22 the value in `small` is calculated modulo 5,000. This does not change the value in `small`; however, it only returns the value `0` when `small` is an exact multiple of 5,000. Each time it is, a dot (.) is printed to the screen to show progress. On line 25 `small` is incremented, and on line 27 `large` is decremented by 2.

When any of the three conditions in the `while` loop fail, the loop ends, and execution of the program continues after the `while` loop's closing brace on line 28.

NOTE

The modulus operator (%) and compound conditions were covered on Day 4, “Expressions and Statements.”

continue* and *break

At times, you'll want to return to the top of a `while` loop before the entire set of statements in the `while` loop is executed. The `continue` statement jumps back to the top of the loop.

At other times, you might want to exit the loop before the exit conditions are met. The `break` statement immediately exits the `while` loop, and program execution resumes after the closing brace.

Listing 7.4 demonstrates the use of these statements. This time, the game has become more complicated. The user is invited to enter a `small` number and a `large` number, a `skip` number and a `target` number. The `small` number is incremented by one, and the `large` number is

decremented by two. The decrement is skipped each time the `small` number is a multiple of the `skip`. The game ends if `small` becomes larger than `large`. If the `large` number reaches the target exactly, a statement is printed, and the game stops.

The user's goal is to put in a target number for the `large` number that stops the game.

TYPE Listing 7.4. break and continue.

```
1: // Listing 7.4
2: // Demonstrates break and continue
3:
4: #include <iostream.h>
5:
6: void main()
7: {
8: unsigned short small;
9: long large;
10: unsigned long skip;
11: unsigned long target;
12: const unsigned short MAXSMALL=65535;
13:
14: cout << "Enter a small number: ";
15: cin >> small;
16: cout << "Enter a large number: ";
17: cin >> large;
18: cout << "Enter a skip number: ";
19: cin >> skip;
20: cout << "Enter a target number: ";
21: cin >> target;
22:
23: cout << endl;
24:
25: // set up 3 stop conditions for the loop
26: while (small < large && large > 0 && small < 65535)
27: {
28:
29: small++;
30:
31: if (small % skip == 0) // skip the decrement?
32: {
33: cout << "skipping on " << small << endl;
34: continue;
35: }
36:
37: if (large == target) // exact match for the target?
38: {
39: cout << "Target reached!";
40: break;
41: }
42:
43: large-=2;
44: } // end of while loop
45:
46: cout << "\nSmall: " << small << " Large: " << large << endl;
47: }
```

OUTPUT

```
Enter a small number: 2
Enter a large number: 20
Enter a skip number: 4
Enter a target number: 6
skipping on 4
skipping on 8
Small: 10 Large: 8
```

ANALYSIS

In this play, the user lost; `small` became larger than `large` before the `target` number of 6 was reached.

On line 26 the `while` conditions are tested. If `small` continues to be smaller than `large`, `large` is larger than 0, and `small` hasn't overrun the maximum value for a small `int`, the body of the `while` loop is entered.

On line 31 the `small` value is taken modulo the `skip` value. If `small` is a multiple of `skip`, the `continue` statement is reached and program execution jumps to the top of the loop at line 26. This effectively skips over the test for the `target` and the decrement of `large`.

On line 37 `target` is tested against the value for `large`. If they are the same, the user has won. A message is printed, and the `break` statement is reached. This causes an immediate break out of the `while` loop, and program execution resumes on line 45.

NOTE

Both `continue` and `break` should be used with caution. They are the next most dangerous commands after `goto`, for much the same reason. Programs that suddenly change direction are harder to understand, and liberal use of `continue` and `break` can render even a small `while` loop unreadable.

The `continue` Statement

`continue;` causes a `while` or `for` loop to begin again at the top of the loop.

Example

```
while (condition)
{
 if (condition2)
 continue;
 //statements;
}
```

SYNTAX

The **break** Statement

`break;` causes the immediate end of a `while` or `for` loop. Execution jumps to the closing brace.

Example

```
◀ SYNTAX
while (condition)
{
 if (condition2)
 break;
 // statements;
} ▶
```

The **while (true)** Loop

The condition tested in a `while` loop can be any valid C++ expression. As long as that condition remains true, the `while` loop continues. You can create a loop that never ends by using the bool value `true` for the condition to be tested. Because the condition is always `true`, the loop never ends, unless a `break` statement is reached. Listing 7.5 demonstrates counting to 10 using this construct.

TYPE

Listing 7.5. `while (true)` loops.

```
1:  // Listing 7.5
2:  // Demonstrates a while true loop
3:
4:  #include <iostream.h>
5:
6:  void main()
7:  {
8: int counter = 0;
9:
10: while (true)
11: {
12: counter++;
13: if (counter > 10)
14: break;
15: }
16: cout << "Counter: " << counter << "\n";
17: }
```

OUTPUT

```
counter: 11
```

ANALYSIS

On line 10 a `while` loop is set up with a condition that can never be false. The loop increments the `counter` variable on line 12, and then on line 13 it tests to see whether `counter` has gone past 10. If it hasn't, the `while` loop iterates. If `counter` is greater than 10, the `break` on line 14 ends the `while` loop, and program execution falls through to line 16, where the results are printed.

This program works, but it isn't pretty. This is a good example of using the wrong tool for the job. The same thing can be accomplished by putting the test of counter's value where it belongs—in the `while` condition.

Eternal loops such as `while(true)` can cause your computer to hang if the exit condition is never reached. Use these with caution and test them thoroughly.

C++ gives you many different ways to accomplish the same task. Programmers who have used C or older C++ often use the `int` value `1` instead of `true` for the condition. The real trick is picking the right tool for the particular job.

Do**Don't**

DON'T use the `goto` statement.

DO use `while` loops to iterate while a condition is true.

DO exercise caution when using `continue` and `break` statements.

DO make sure your loop will eventually end.

do...while Loops

It is possible that the body of a `while` loop never executes. The `while` statement checks its condition before executing any of its statements, and if the condition evaluates `false`, the entire body of the `while` loop is skipped. Listing 7.6 illustrates this.

TYPE***Listing 7.6. Skipping the body of the while loop.***

```
1: // Listing 7.6
2: // Demonstrates skipping the body of
3: // the while loop when the condition is false.
4:
5: #include <iostream.h>
```

```
6:  
7: void main()  
8: {  
9: int counter;  
10: cout << "How many hellos?: ";  
11: cin >> counter;  
12: while (counter > 0)  
13: {  
14: cout << "Hello!\n";  
15: counter--;  
16: }  
17: cout << "Counter is " << counter;  
18: }
```

OUTPUT

```
How many hellos?: 2
```

```
Hello!
```

```
Hello!
```

```
Counter is 0
```

```
How many hellos?: 0
```

```
Counter is 0
```

ANALYSIS

The user is prompted for a starting value on line 10, which is stored in the integer variable `counter`. The value of `counter` is tested on line 12, and decrements in the body of the `while` loop. The first time through, `counter` is set to 2, so the body of the `while` loop runs twice. The second time through, however, the user types in 0. The value of `counter` is tested on line 12, and the condition is false: `counter` is not greater than 0. The entire body of the `while` loop is skipped, and `Hello!` is never printed.

What if you want to ensure that `Hello!` is always printed at least once? The `while` loop can't accomplish this because the `if` condition is tested *before* any printing is done. You can force the issue with an `if` statement just before entering the `while`, as shown in the following lines:

```
if (counter < 1) // force a minimum value  
 counter = 1;
```

However, this is what programmers call a “kludge,” an ugly and inelegant solution.

The `do...while` Loop

The `do...while` loop executes the body of the loop before its condition is tested and ensures that the body always executes at least one time. Listing 7.7 demonstrates this program rewritten with a `do...while` loop.

TYPE**Listing 7.7. A demonstration of the do...while loop.**

```

1: // Listing 7.7
2: // Demonstrates do while
3:
4: #include <iostream.h>
5:
6: void main()
7: {
8: int counter;
9: cout << "How many hellos? ";
10: cin >> counter;
11: do
12: {
13: cout << "Hello\n";
14: counter--;
15: } while (counter >0);
16: cout << "Counter is: " << counter;
17: }

```

OUTPUT

```

How many hellos?: 2
Hello
Hello
Counter is 0

```

ANALYSIS

The user is prompted for a starting value on line 9, which is stored in the integer variable `counter`. In the `do...while` loop, the body of the loop is entered *before* the condition is tested, and therefore it is guaranteed to be acted on at least once. On line 13 the message is printed, on line 14 the counter is decremented, and on line 15 the condition is tested. If the condition evaluates `true`, execution jumps to the top of the loop on line 13; otherwise, it falls through to line 16.

The `continue` and `break` statements work in the `do...while` loop exactly as they do in the `while` loop. The only difference between a `while` loop and a `do...while` loop is *when* the condition is tested.

The `do...while` Statement

`do...while` always performs a statement or statement block at least once and repeats as long as the `condition` is `true`.

```

do
statement;
while (condition);

```

The `statement` is executed, and then the `condition` is evaluated. If the `condition` is `true`, the loop is repeated; otherwise, the loop ends. The `statements` and `conditions` are otherwise identical to the `while` loop.

 SYNTAX

Example 1

```
// count to 10
int x = 0;
do
 cout << "x: " << x++;
while (x < 10);
```

Example 2

```
// print lowercase alphabet.
char ch = 'a';
do
{
 cout << ch << ' ';
 ch++;
} while (ch <= 'z');
```

Do**Don't**

DO use `do...while` when you want to ensure that the loop is executed at least once.

DO use `while` loops when you want to skip the loop if the condition is false.

DO test all loops to make sure that they do what you expect.

for Loops

When programming `while` loops, you'll often find yourself setting up a starting condition, testing to see whether the condition is true, and incrementing or otherwise changing a variable each time through the loop. Listing 7.8 demonstrates this.

TYPE**Listing 7.8. The `while` loop reexamined.**

```
1: // Listing 7.8
2: // Looping with while
3:
4: #include <iostream.h>
5:
6: void main()
7: {
8: int counter = 0;
9:
10: while(counter < 5)
```

Listing 7.8. continued

```
11: {
12: counter++;
13: cout << "Looping!  ";
14: }
15:
16: cout << "\nCounter: " << counter << ".\n";
17:  }
```

OUTPUT

```
Looping!  Looping!  Looping!  Looping!  Looping!
Counter: 5.
```

ANALYSIS

The condition is set on line 8: `counter` is initialized to 0. On line 10 `counter` is tested to see whether it is less than 5. `counter` is incremented on line 12. On line 13 a simple message is printed, but you can imagine that more important work could be done for each increment of the `counter`.

A `for` loop combines the three steps of *initialization*, *test*, and *increment* into one statement. A `for` statement consists of the keyword `for` followed by a pair of parentheses (`)`). Within the parentheses are three statements separated by semicolons (`;`).

The first statement is the *initialization*. Any legal C++ statement can be put here, but typically this is used to create and initialize a counting variable. The second statement is the *test*, and any legal C++ expression can be used here. This serves the same role as the condition in the `while` loop. The third statement is the *action*. Typically, a value is incremented or decremented, though any legal C++ statement can be put here. Note that statements one and three can be any legal C++ statement, but the second statement must be an expression—a C++ statement that returns a value. The statement(s) inside the `for` loop are repeated as long as the second statement in the parentheses is `true`. Listing 7.9 demonstrates its use.

TYPE**Listing 7.9. Demonstrating the for loop.**

```
1:  // Listing 7.9
2:  // Looping with for
3:
4:  #include <iostream.h>
5:
6:  void main()
7:  {
8: int counter;
9: for (counter = 0; counter < 5; counter++)
10: cout << "Looping!  ";
11:
12: cout << "\nCounter: " << counter << ".\n";
13:  }
```


OUTPUT

```
Looping! Looping! Looping! Looping! Looping!
Counter: 5.
```

ANALYSIS

The `for` statement on line 9 combines the initialization of `counter`, the test that `counter` is less than 5, and the increment of `counter`—all into one line. The body of the `for` statement is on line 10. Of course, a block could be used here as well.

The `for` Statement

`for` loops are often used to perform some statement or statement block a specified number of times. A `for` loop has the following syntax:

```
for (initialization; test; action)
 statement;
```

The *initialization* statement is used to initialize the state of a counter, or to otherwise prepare for the loop. *test* is any C++ expression and is evaluated each time through the loop. If *test* is true, the *action* in the header is executed (typically the counter is incremented) and then the body of the `for` loop is executed.

Example 1

```
// print hello ten times
for (int i = 0; i<10; i++)
 cout << "Hello! ";
```

Example 2

```
for (int i = 0; i < 10; i++)
{
 cout << "Hello! " << endl;
 cout << "the value of i is: " << i << endl;
}
```

Advanced `for` Loops

`for` statements are powerful and flexible. The three independent statements (*initialization*, *test*, and *action*) lend themselves to a number of variations.

A `for` loop works in the following sequence:

1. Performs the operations in the *initialization*.
2. Evaluates the *test* condition.
3. If the *test* condition is true, executes the *action* statement and the loop.

After each time through the loop, Steps 2 and 3 repeat.

Multiple Initialization and Increments

It is not uncommon to initialize more than one variable, to test a compound logical expression, and to execute more than one statement. The *initialization* and the *action* can be replaced by multiple C++ statements, each separated by a comma. Listing 7.10 demonstrates the initialization and increment of two variables.

TYPE**Listing 7.10. Multiple statements in for loops.**

```
1: //listing 7.10
2: // demonstrates multiple statements in
3: // for loops
4:
5: #include <iostream.h>
6:
7: void main()
8: {
9: for (int i=0, j=0; i<3; i++, j++)
10: cout << "i: " << i << " j: " << j << endl;
11: }
```

OUTPUT

```
i: 0  j: 0
i: 1  j: 1
i: 2  j: 2
```

ANALYSIS

On line 9 two variables, *i* and *j*, are each initialized with the value *0*. The test (*i*<3) is evaluated, and because it is true, the actions are taken (*i* and *j* are incremented). Then the body of the *for* statement is executed, and the values are printed.

After line 10 completes, the condition is evaluated again, and if it remains true, the actions are repeated (*i* and *j* are again incremented) and the body of the loop is executed again. This continues until the test fails, in which case the action statement is *not* executed, and control falls out of the loop.

Null Statements in for Loops

Any or all of the statements in a *for* loop can be null. To accomplish this, use the semicolon to mark where the statement would have been. To create a *for* loop that acts exactly like a *while* loop, leave out the first and third statements. Listing 7.11 illustrates this idea.

TYPE**Listing 7.11. Null statements in for loops.**

```
1: // Listing 7.11
2: // For loops with null statements
3:
4: #include <iostream.h>
5:
6: void main()
```


```
7:  {
8: int counter = 0;
9:
10: for( ; counter < 5; )
11: {
12: counter++;
13: cout << "Looping!  ";
14: }
15:
16: cout << "\nCounter: " << counter << ".\n";
17: }
```

OUTPUT Looping! Looping! Looping! Looping! Looping!
Counter: 5.

ANALYSIS You might recognize this as being exactly like the `while` loop illustrated in Listing 7.8! On line 8 the `counter` variable is initialized. The `for` statement on line 10 does not initialize any values, but it does include a test for `counter < 5`. There is no increment statement, so this loop behaves exactly as if it had been written as follows:

```
while (counter < 5)
```

Once again, C++ gives you a number of ways to accomplish the same thing. No experienced C++ programmer would use a `for` loop in this way, but it does illustrate the flexibility of the `for` statement. In fact, it is possible, using `break` and `continue`, to create a `for` loop with none of the three statements. Listing 7.12 illustrates how.

TYPE**Listing 7.12. An empty for loop statement.**

```
1:  //Listing 7.12 illustrating
2:  //empty for loop statement
3:
4:  #include <iostream.h>
5:
6:  void main()
7:  {
8: int counter=0; // initialization
9: int max;
10: cout << "How many hellos?";
11: cin >> max;
12: for (;;) // a for loop that doesn't end
13: {
14: if (counter < max) // test
15: {
16: cout << "Hello!\n";
17: counter++; // increment
18: }
19: else
20: break;
21: }
22: }
```

OUTPUT

```
How many hellos? 3
Hello!
Hello!
Hello!
```

ANALYSIS

The `for` loop has now been pushed to its absolute limit. *initialization*, *test*, and *action* have all been taken out of the `for` statement. The initialization is done on line 8, before the `for` loop begins. The test is done in a separate `if` statement on line 14, and if the test succeeds, the action (an increment to `counter`) is performed on line 17. If the test fails, breaking out of the loop occurs on line 20.

Although this particular program is somewhat absurd, there are times when a `for(;;)` loop or a `while (true)` loop is just what you'll want. You'll see an example of a more reasonable use of such loops when `switch` statements are discussed later today.

Empty `for` Loops

So much can be done in the header of a `for` statement that at times, you won't need the body to do anything at all. In that case, be sure to put a null statement (`;`) as the body of the loop. The semicolon can be on the same line as the header, but this is easy to overlook. Listing 7.13 illustrates how this is done.

TYPE
Listing 7.13. A null statement in a `for` loop.

```
1: //Listing 7.13
2: //Demonstrates null statement
3: // as body of for loop
4:
5: #include <iostream.h>
6: void main()
7: {
8: for (int i = 0; i<5; cout << "i: " << i++ << endl)
9: ;
10: }
```

OUTPUT

```
i: 0
i: 1
i: 2
i: 3
i: 4
```

ANALYSIS

The `for` loop on line 8 includes three statements: The initialization statement establishes the counter `i` and initializes it to `0`. The condition statement tests for `i<5`. The action statement prints the value in `i` and increments it.

There is nothing left to do in the body of the `for` loop, so the null statement `(;)` is used. Note that this is not a well-designed `for` loop: The action statement is doing far too much. This would be better rewritten as

```
8: for (int i = 0; i<5; i++)
9: cout << "i: " << i << endl;
```

Both do exactly the same thing, but this example is easier to understand.

Nested Loops

Loops can be nested, with one loop sitting in the body of another. The inner loop is executed in full for every execution of the outer loop. Listing 7.14 illustrates writing marks into a matrix using nested `for` loops.

TYPE

Listing 7.14. Nested for loops.

```
1: //Listing 7.14
2: //Illustrates nested for loops
3:
4: #include <iostream.h>
5:
6: void main()
7: {
8: unsigned int rows, columns;
9: char theChar;
10: cout << "How many rows? ";
11: cin >> rows;
12: cout << "How many columns? ";
13: cin >> columns;
14: cout << "What character? ";
15: cin >> theChar;
16: for (int i = 0; i<rows; i++)
17: {
18: for (int j = 0; j<columns; j++)
19: cout << theChar;
20: cout << "\n";
21: }
22: }
```

OUTPUT

```
How many rows? 4
How many columns? 12
What character? x
xxxxxxxxxxxx
xxxxxxxxxxxx
xxxxxxxxxxxx
xxxxxxxxxxxx
```

ANALYSIS

The user is prompted for the number of `rows` and `columns` and for a character to print. The first `for` loop, on line 16, initializes a counter (`i`) to `0`, and then the body of the outer `for` loop is run.

On line 18, which is the first line of the body of the outer `for` loop, another `for` loop is established. A second counter (`j`) is also initialized to `0`, and the body of the inner `for` loop is executed. On line 19 the chosen character is printed, and control returns to the header of the inner `for` loop. Note that the inner `for` loop is only one statement (the printing of the character). The condition is tested (`j < columns`) and if it evaluates true, `j` is incremented and the next character is printed. This continues until `j` equals the number of `columns`.

When the inner `for` loop fails its test (in this case, after 12 `x`s are printed) execution falls through to line 20, and a new line is printed. The outer `for` loop now returns to its header, where *its* condition (`i < rows`) is tested. If this evaluates true, `i` is incremented and the body of the loop is executed.

In the second iteration of the outer `for` loop, the inner `for` loop is started over. Thus `j` is reinitialized to `0` and the entire inner loop is run again.

The important idea here is that by using a nested loop, the inner loop is executed for each iteration of the outer loop. Thus, the character is printed `columns` times for each `row`.

NOTE

As an aside, many C++ programmers use the letters `i` and `j` as counting variables. This tradition goes all the way back to FORTRAN, in which the letters `i`, `j`, `k`, `l`, `m`, and `n` were the only legal counting variables.

Other programmers prefer to use more descriptive counter variable names, such as `ctr1` and `ctr2`. Using `i` and `j` in `for` loop headers should not cause much confusion, however.

Scoping in Loops

Normally scope is obvious, but there are some tricky exceptions when you consider loops. Currently, variables declared within the header of a `for` or `while` loop (as in `for(int i = 0; i<SomeValue; i++)`) are scoped to the `for` or `while` loop block alone.

Summing Up Loops

On Day 5, “Functions,” you learned how to solve the Fibonacci series problem using recursion. To briefly review, a Fibonacci series starts with 1, 1, 2, 3, and all subsequent numbers are the sum of the previous two:

1,1,2,3,5,8,13,21,34...

The n th Fibonacci number is the sum of the $n-1$ and the $n-2$ Fibonacci number. The problem solved on Day 5 was finding the value of the n th Fibonacci number. This was done with recursion. Listing 7.15 offers a solution using iteration.

TYPE **Listing 7.15. Solving the n th Fibonacci number using iteration.**

```
1: // Listing 7.15
2: // Demonstrates solving the nth
3: // Fibonacci number using iteration
4:
5: #include <iostream.h>
6:
7: typedef unsigned long int ULONG;
8:
9: ULONG fib(ULONG position);
10: void main()
11: {
12: ULONG answer, position;
13: cout << "Which position? ";
14: cin >> position;
15: cout << "\n";
16:
17: answer = fib(position);
18: cout << answer << " is the ";
19: cout << position << "th Fibonacci number.\n";
20: }
21:
22: ULONG fib(ULONG n)
23: {
24: ULONG minusTwo=1, minusOne=1, answer=2;
25:
26: if (n < 3)
27: return 1;
28:
29: for (n -= 3; n; n--)
30: {
31: minusTwo = minusOne;
32: minusOne = answer;
33: answer = minusOne + minusTwo;
34: }
35:
36: return answer;
37: }
```

OUTPUT Which position? 4
3 is the 4th Fibonacci number.
Which position? 5
5 is the 5th Fibonacci number
Which position? 20
6765 is the 20th Fibonacci number
Which position? 100
3314859971 is the 100th Fibonacci number

ANALYSIS

Listing 7.15 solves the Fibonacci series using iteration rather than recursion. This approach is faster and uses less memory than the recursive solution.

On line 13 the user is asked for the position to check. The function `fib()` is called, which evaluates the position. If it is less than 3, it returns the value 1. Starting with position 3, the function iterates using the following algorithm:

1. Establish the starting position: Fill variable `answer` with 2, `minusTwo` with 1 (`answer - 2`) and `minusOne` with 1 (`answer - 1`). Decrement the position by 3 because the first two numbers are handled by the starting position.
2. For every number, count up the Fibonacci series. This is done by the following steps:
 - Putting the value currently in `minusOne` into `minusTwo`.
 - Putting the value currently in `answer` into `minusOne`.
 - Adding `minusOne` and `minusTwo` and putting the sum in `answer`.
 - Decrementing `n`.
3. When `n` reaches 0, return the answer.

This is exactly how you would solve this problem with pencil and paper. If you were asked for the fifth Fibonacci number, you would write

1, 1, 2,

and think, “two more to do.” You would then add $2+1$ and write 3, and think, “one more to find.” Finally, you would write $3+2$ and the answer would be 5. In effect, you are shifting your attention one number to the right each time through, and decrementing the number remaining to be found.

Note the condition tested on line 29 (`n`). This is a C++ idiom and is exactly equivalent to `n != 0`. This `for` loop relies on the fact that when `n` reaches 0, it evaluates false, because 0 is false in C++. The `for` loop header could have been written

```
for (n-=3; n>0; n++)
```

which might have been clearer. However, this idiom is so common in C++ that there is little sense in fighting it.

Compile, link, and run the program source in Listing 7.15 along with the recursive solution offered on Day 5. Try to find position 25 and compare the time it takes each program. Recursion is elegant, but because the function call brings a performance overhead and because it is called so many times, its performance is noticeably slower than iteration. Microcomputers tend to be optimized for the arithmetic operations, so the iterative solution should be blazingly fast.

switch Statements

On Day 4 you saw how to write `if` and `if/else` statements. These can become quite confusing when nested too deeply, and C++ offers an alternative. Unlike `if`, which evaluates one value, `switch` statements allow you to branch on any of a number of different values. The general form of the `switch` statement is as follows:

```
switch (expression)
{
 case valueOne: statement;
 break;
 case valueTwo: statement;
 break;
 ...
 case valueN: statement;
 break;
 default: statement;
}
```

`expression` is any legal C++ expression; the `statements` are any legal C++ statements or block of statements. `switch` evaluates expression and compares the result to each of the case values. Note, however, that the evaluation is only for equality; relational operators cannot be used here, nor can Boolean operations.

If one of the `case` values matches the expression, execution jumps to those statements and continues to the end of the `switch` block unless a `break` statement is encountered. If nothing matches, execution branches to the optional `default` statement. If there is no `default` and there is no matching value, execution falls through the `switch` statement, and the statement ends.

NOTE

It is almost always a good idea to have a `default` case in `switch` statements. If you have no other need for the `default`, use it to test for the supposedly impossible case and print out an error message; this can be a tremendous aid in debugging.

It is important to note that if there is no `break` statement at the end of a `case` statement, execution falls through to the next `case`. This is sometimes necessary, but usually it is an error. If you decide to let execution fall through, be sure to put a comment indicating that you didn't just forget the `break`. Listing 7.16 illustrates use of the `switch` statement.

TYPE**Listing 7.16. Demonstrating the switch statement.**

```
1: //Listing 7.16
2: // Demonstrates switch statement
3:
4: #include <iostream.h>
5:
6: void main()
7: {
8: unsigned short int number;
9: cout << "Enter a number between 1 and 5: ";
10: cin >> number;
11: switch (number)
12: {
13: case 0: cout << "Too small, sorry!";
14: break;
15: case 5: cout << "Good job!\n"; // fall through
16: case 4: cout << "Nice Pick!\n"; // fall through
17: case 3: cout << "Excellent!\n"; // fall through
18: case 2: cout << "Masterful!\n"; // fall through
19: case 1: cout << "Incredible!\n";
20: break;
21: default: cout << "Too large!\n";
22: break;
23: }
24: cout << "\n\n";
25: }
```

OUTPUT

```
Enter a number between 1 and 5: 3
Excellent!
```

```
Masterful!
Incredible!
```

```
Enter a number between 1 and 5: 8
Too large!
```

ANALYSIS

The user is prompted for a number. That number is given to the `switch` statement. If the number is 0, the `case` statement on line 13 matches, the message `Too small, sorry!` is printed, and the `break` statement ends the `switch`. If the value is 5, execution switches to line 15 where a message is printed, and then falls through to line 16 where another message is printed, and so on until hitting the `break` on line 20.

The net effect of these statements is that for a number between 1 and 5, that many messages are printed. If the value of the number is not 0 through 5, it is assumed to be too large, and the `default` statement is invoked on line 21.

The **switch** Statement

The `switch` statement allows for selection of response depending on one of a set of possible values.


```
switch (expression)
{
 case valueOne: statement;
 case valueTwo: statement;
 ...
 case valueN: statement
 default: statement;
}
```

The `switch` statement allows for branching on multiple values of *expression*. The *expression* is evaluated and if it matches any of the `case` values, execution jumps to that line. Execution continues until either the end of the `switch` statement or a `break` statement is encountered.

If *expression* does not match any of the `case` statements, and if there is a `default` statement, execution switches to the `default` statement; otherwise, the `switch` statement ends.

Example 1

```
switch (choice)
{
 case 0:
 cout << "Zero!" << endl;
 break;
 case 1:
 cout << "One!" << endl;
 break;
 case 2:
 cout << "Two!" << endl;
 default:
 cout << "Default!" << endl;
}
```

Example 2

```
switch (choice)
{
 case 0:
 case 1:
 case 2:
 cout << "Less than 3!";
 break;
 case 3:
 cout << "Equals 3!";
 break;
 default:
 cout << "greater than 3!";
}
```


Using a switch Statement with a Menu

Listing 7.17 returns to the `for(;;)` loop discussed earlier. These loops are also called *forever loops* because they loop forever if a break is not encountered. The forever loop is used to put up a menu, solicit a choice from the user, act on the choice, and then return to the menu. This continues until the user chooses to exit.

NOTE

Note: Some programmers like to define a new word to make forever loops obvious, as in the following:

```
#define EVER ;  
for (EVER)  
{  
 // statements...  
}
```

Use of `#define` is covered on Day 17, “The Preprocessor.”

NEW TERM

A *forever loop* is a loop that does not have an exit condition. In order to exit the loop a `break` statement must be used. Forever loops are also known as eternal loops.

TYPE

Listing 7.17. A forever loop.

```
1:  //Listing 7.17  
2:  //Using a forever loop to manage  
3:  //user interaction  
4:  #include <iostream.h>  
5:  
6:  // types & defines  
7:  
8:  typedef unsigned short int USHORT;  
9:  
10: // prototypes  
11: USHORT menu();  
12: void DoTaskOne();  
13: void DoTaskMany(USHORT);  
14:  
15: void main()  
16: {  
17: bool exit = FALSE;  
18: for (;;) {  
19: USHORT choice = menu();  
20: switch(choice) {  
21: case 1:  
22: DoTaskOne();  
23: break;
```

```
23: {
24: case (1):
25: DoTaskOne();
26: break;
27: case (2):
28: DoTaskMany(2);
29: break;
30: case (3):
31: DoTaskMany(3);
32: break;
33: case (4):
34: continue; // redundant!
35: break;
36: case (5):
37: exit=TRUE;
38: break;
39: default:
40: cout << "Please select again!\n";
41: break;
42: } // end switch
43:
44: if (exit)
45: break;
46: } // end forever
47: } // end main()
48:
49: USHORT menu()
50: {
51: USHORT choice;
52:
53: cout << " **** Menu ****\n\n";
54: cout << "(1) Choice one.\n";
55: cout << "(2) Choice two.\n";
56: cout << "(3) Choice three.\n";
57: cout << "(4) Redisplay menu.\n";
58: cout << "(5) Quit.\n\n";
59: cout << ": ";
60: cin >> choice;
61: return choice;
62: }
63:
64: void DoTaskOne()
65: {
66: cout << "Task One!\n";
67: }
68:
69: void DoTaskMany(USHORT which)
70: {
71: if (which == 2)
72: cout << "Task Two!\n";
73: else
74: cout << "Task Three!\n";
75: }
```

OUTPUT

```
**** Menu ****
(1) Choice one.
(2) Choice two.
(3) Choice three.
(4) Redisplay menu
(5) Quit.
: 1
Task One!
**** Menu ****
(1) Choice one.
(2) Choice two.
(3) Choice three.
(4) Redisplay menu
(5) Quit.
: 3
Task Three!
**** Menu ****
(1) Choice one.
(2) Choice two.
(3) Choice three.
(4) Redisplay menu
(5) Quit.
```

ANALYSIS

This program brings together a number of concepts from today and previous days. It also shows a common use of the `switch` statement. On line 8 `typedef` is used to create an alias, `USHORT`, for `unsigned short int`.

The forever loop begins on line 19. The `menu()` function is called and prints the menu to the screen and returns the user's selection. The `switch` statement, which begins on line 22 and ends on line 42, switches on the user's choice.

If the user enters 1, execution jumps to the `case 1:` statement on line 24. Line 25 switches execution to the `DoTaskOne()` function, which prints a message and returns. On its return, execution resumes on line 26, where the `break` ends the `switch` statement, and execution falls through to line 43. On line 44 the variable `exit` is evaluated. If it evaluates true, the `break` on line 45 is executed, and the `for(;;)` loop ends. However, if it evaluates false, execution resumes at the top of the loop on line 19.

Note that the `continue` statement on line 34 is redundant. If it were left out and the `break` statement were encountered, the `switch` would end, `exit` would evaluate false, the loop would reiterate, and the menu would be reprinted. The `continue` does, however, bypass the test of `exit`.

Do**Don't**

DO use `switch` statements to avoid deeply nested `if` statements.

DON'T forget `break` at the end of each case unless you want to fall through.

DO carefully document all intentional fall-through cases.

DO put a default case in `switch` statements, if only to detect seemingly impossible situations.

Summary

There are a number of different ways to cause a C++ program to loop. `while` loops check a condition and, if it is true, execute the statements in the body of the loop. `do...while` loops execute the body of the loop and then test the condition. `for` loops initialize a value, and then test an expression. If the expression is true, the final statement in the `for` header is executed as is the body of the loop. Each subsequent time through the loop, the expression is tested again.

The `goto` statement is generally avoided because it causes an unconditional jump to a seemingly arbitrary location in the code and thus makes source code difficult to understand and maintain. `continue` causes `while`, `do...while`, and `for` loops to start over; and `break` causes `while`, `do...while`, `for`, and `switch` statements to end.

Q&A

Q How do you choose between `if/else` and `switch`?

A If there are more than just one or two `else` clauses, and all are testing the same variable, consider using a `switch` statement.

Q How do you choose between `while` and `do...while`?

A If the body of the loop should always execute at least once, consider a `do...while` loop; otherwise, try to use the `while` loop.

Q How do you choose between `while` and `for`?

- A** If you are initializing a counting variable, testing that variable, and incrementing it each time through the loop, consider the `for` loop. If your variable is already initialized and is not incremented on each loop, a `while` loop might be the better choice.

Q How do you choose between recursion and iteration?

- A** Some problems cry out for recursion, but most problems yield to iteration as well. Put recursion in your back pocket; it might come in handy someday.

Q Is it better to use `while(true)` or `for(;;)`?

- A** There is no significant difference.

Quiz

1. How do you initialize more than one variable in a `for` loop?
2. Why is `goto` avoided?
3. Is it possible to write a `for` loop with a body that is never executed?
4. Is it possible to nest `while` loops within `for` loops?
5. Is it possible to create a loop that never ends? Give an example.
6. What happens if you create a loop that never ends?

Exercises

1. What is the value of `x` when the `for` loop completes?

```
int x;
for (x = 0; x < 100; x++)
```

2. Write a nested `for` loop that prints a 10×10 pattern of zeros.
3. Write a `for` statement to count from 100 to 200 by twos.
4. Write a `while` loop to count from 100 to 200 by twos.
5. Write a `do...while` loop to count from 100 to 200 by twos.
6. **BUG BUSTERS:** What is wrong with this code?

```
int counter = 0;
while (counter < 10)
{
 cout << "counter: " << counter;
}
```

7. **BUG BUSTERS:** What is wrong with this code?

```
for (int counter = 0; counter < 10; counter++);
 cout << counter << " ";
```

8. **BUG BUSTERS:** What is wrong with this code?

```
int counter = 100;
while (counter < 10)
{
 cout << "counter now: " << counter;
 counter--;
}
```

9. **BUG BUSTERS:** What is wrong with this code?

```
cout << "Enter a number between 0 and 5: ";
cin >> theNumber;
switch (theNumber)
{
 case 0:
 doZero();
 case 1: // fall through
 case 2: // fall through
 case 3: // fall through
 case 4: // fall through
 case 5:
 doOneToFive();
 break;
 default:
 doDefault();
 break;
}
```


In Review

The listing that follows demonstrates some of the concepts you learned this week. It is provided here to help you review and to give you more practice using the Week 1 concepts.

```
1: #include <iostream.h>
2:
3: typedef unsigned short int USHORT;
4: typedef unsigned long int ULONG;
5: enum CHOICE { DrawRect = 1, GetArea, GetPerim,
6: ChangeDimensions, Quit};
7:
8: // Rectangle class declaration
9: class Rectangle
10: {
11: public:
12: // constructors
13: Rectangle(USHORT width, USHORT height);
14: ~Rectangle();
```

```
15: // accessors
16: USHORT GetHeight() const { return
17: _itsHeight; }
18: USHORT GetWidth() const { return itsWidth;
19: _}
20: ULONG GetArea() const { return itsHeight *
21: _itsWidth; }
22: ULONG GetPerim() const { return 2*itsHeight
23: + 2*itsWidth; }
24: void SetSize(USHORT newWidth, USHORT
25: _newHeight);
26: // Misc. methods
27: void DrawShape() const;
28:
29: private:
30: USHORT itsWidth;
31: USHORT itsHeight;
32: };
33:
34: // Class method implementations
35: void Rectangle::SetSize(USHORT newWidth, USHORT newHeight)
36: {
37: itsWidth = newWidth;
38: itsHeight = newHeight;
39: }
40:
41: Rectangle::Rectangle(USHORT width, USHORT height)
42: {
43: itsWidth = width;
44: itsHeight = height;
45: }
46:
47: Rectangle::~Rectangle() {}
48:
49: USHORT DoMenu();
50: void DoDrawRect(Rectangle);
51: void DoGetArea(Rectangle);
52: void DoGetPerim(Rectangle);
53:
54: void main ()
55: {
56: // initialize a rectangle to 10,20
57: Rectangle theRect(30,5);
58:
59: USHORT choice = DrawRect;
60: bool fQuit = false;
61:
62: while (!fQuit)
63: {
64: choice = DoMenu();
65: if (choice < DrawRect || choice > Quit)
66: {
```

```
65: cout << "\nInvalid Choice, please try again.\n\n";
66: continue;
67: }
68: switch (choice)
69: {
70: case DrawRect:
71: DoDrawRect(theRect);
72: break;
73: case GetArea:
74: DoGetArea(theRect);
75: break;
76: case GetPerim:
77: DoGetPerim(theRect);
78: break;
79: case ChangeDimensions:
80: USHORT newLength, newWidth;
81: cout << "\nNew width: ";
82: cin >> newWidth;
83: cout << "New height: ";
84: cin >> newLength;
85: theRect.SetSize(newWidth, newLength);
86: DoDrawRect(theRect);
87: break;
88: case Quit:
89: fQuit = true;
90: cout << "\nExiting... \n\n";
91: break;
92: default:
93: cout << "Error in choice!\n";
94: fQuit = true;
95: break;
96: } // end switch
97: } // end while
98: } // end main
99:
100:
101: USHORT DoMenu()
102: {
103: USHORT choice;
104: cout << "\n\n *** Menu *** \n";
105: cout << "(1) Draw Rectangle\n";
106: cout << "(2) Area\n";
107: cout << "(3) Perimeter\n";
108: cout << "(4) Resize\n";
109: cout << "(5) Quit\n";
110:
111: cin >> choice;
112: return choice;
113: }
114:
115: void DoDrawRect(Rectangle theRect)
116: {
117: USHORT height = theRect.GetHeight();
118: USHORT width = theRect.GetWidth();
119:
```

```
120: for (USHORT i = 0; i<height; i++)
121: {
122: for (USHORT j = 0; j< width; j++)
123: cout << "*";
124: cout << "\n";
125: }
126: }
127:
128:
129: void DoGetArea(Rectangle theRect)
130: {
131: cout << "Area: " << theRect.GetArea() << endl;
132: }
133:
134: void DoGetPerim(Rectangle theRect)
135: {
136: cout << "Perimeter: " << theRect.GetPerim() << endl;
137: }

*** Menu ***
(1) Draw Rectangle
(2) Area
(3) Perimeter
(4) Resize
(5) Quit
1
*****
*****
*****
*****
*****  
  
*** Menu ***
(1) Draw Rectangle
(2) Area
(3) Perimeter
(4) Resize
(5) Quit
2
Area: 150  
  
*** Menu ***
(1) Draw Rectangle
(2) Area
(3) Perimeter
(4) Resize
(5) Quit
3
Perimeter: 70  
  
*** Menu ***
(1) Draw Rectangle
(2) Area
(3) Perimeter
(4) Resize
(5) Quit
```

OUTPUT

```
4  
New Width: 10  
New height: 8  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*****  
*** Menu ***  
(1) Draw Rectangle  
(2) Area  
(3) Perimeter  
(4) Resize  
(5) Quit  
2  
Area: 80  
*** Menu ***  
(1) Draw Rectangle  
(2) Area  
(3) Perimeter  
(4) Resize  
(5) Quit  
3  
Perimeter: 36  
*** Menu ***  
(1) Draw Rectangle  
(2) Area  
(3) Perimeter  
(4) Resize  
(5) Quit  
5  
Exiting...
```

ANALYSIS

You should not only be able to enter, compile, link, and run this program, but also understand what it does and how it works, based on the work you did this week.

The first six lines set up the new types and definitions that are used throughout the program.

Lines 8 through 29 declare the `Rectangle` class. There are public accessor methods for obtaining and setting the width and height of the rectangle, as well as for computing the area and perimeter. Lines 31 through 44 contain the class function definitions that were not declared inline.

The function prototypes for the non-class member functions are on lines 47 through 50, and the program itself begins on line 52. The essence of this program is to generate a rectangle, then to print out a menu offering five options: draw the rectangle, determine its area, determine its perimeter, resize the rectangle, or quit.

A flag is set on line 58, and when that flag is not set to `true`, the menu loop continues. The flag is only set to `true` if the user picks Quit from the menu.

Each of the other choices, with the exception of `ChangeDimensions`, calls out to a function. This makes the `switch` statement cleaner. `ChangeDimensions` *cannot* call out to a function because it must change the dimensions of the rectangle. If the rectangle is passed (by value) to a function such as `DoChangeDimensions()`, the dimensions would be changed on the local copy of the rectangle in `DoChangeDimensions()`, and not on the rectangle in `main()`. On Day 8, “Pointers,” and Day 10, “Advanced Functions,” you’ll learn how to overcome this restriction, but for now the change is made in the `main()` function.

Note how the use of an enumeration makes the `switch` statement much cleaner and easier to understand. Had the `switch` depended on the numeric choices (1 through 5) of the user, you would have to constantly refer back to the description of the menu to see which pick was which.

On line 63, the user’s choice is checked to make sure it is in range. If not, an error message is printed and the menu is reprinted. Note that the `switch` statement includes an “impossible” default condition. This is an aid in debugging. If the program is working, that statement can never be reached.

Week In Review

Congratulations! You’ve completed the first week! Now you can create and understand sophisticated C++ programs. Of course, there’s much more to do, and next week starts with one of the most difficult concepts in C++: *pointers*. Don’t give up now, you’re about to delve deep into the meaning and use of object-oriented programming, virtual functions, and many of the advanced features of this powerful language.

Take a break, bask in the glory of your accomplishment, and then turn the page to start Week 2.

8

9

10

11

12

13

14

At A Glance

You have finished the first week of learning how to program in C++. By now, you should feel comfortable entering programs, using your compiler, and thinking about objects, classes, and program flow.

Where You Are Going

Week 2 begins with pointers. Pointers are traditionally a difficult subject for new C++ programmers, but you'll find them explained fully and clearly, and they should not be a stumbling block. Day 9 teaches references, which are a close cousin to pointers. On Day 10 you see how to overload functions, and on Day 11 you learn how to work with arrays and basic collection types. Day 12 introduces inheritance, a fundamental concept in object-oriented programming. Day 13 extends the lessons of Day 12 to discuss multiple inheritance, and Day 14 ends the week with a discussion of static functions and friends.

Week 2

Day 8

Pointers

One of the most powerful tools available to a C++ programmer is the ability to manipulate computer memory directly by using pointers. Today you learn

- What pointers are.
- How to declare and use pointers.
- What the free store is and how to manipulate memory.

Pointers present two special challenges when learning C++: They can be somewhat confusing, and it isn't immediately obvious why they are needed. This lesson explains how pointers work, step-by-step. You will understand the need for pointers, however, only as the book progresses.

What Is a Pointer?

To understand pointers, you must know a little about computer memory. Computer memory is divided into sequentially numbered memory locations. Each variable is located at a unique location in memory, known as its address. (This is discussed in the “Extra Credit” section following Day 5, “Functions.”) Figure 8.1 shows a schematic representation of the storage of an unsigned long integer variable `theAge`.

Figure 8.1.
A schematic representation of theAge.

NEW TERM A *pointer* is a variable that holds a memory address.

Different computers number this memory using different, complex schemes. Usually programmers don't need to know the particular address of any given variable because the compiler handles the details. If you want this information, though, you can use the *address of* operator (&), which is illustrated in Listing 8.1.

TYPE

Listing 8.1. Finding the address of variables.

```

1: // Listing 8.1 Demonstrates address of operator
2: // and addresses of local variables
3:
4: #include <iostream.h>
5:
6: void main()
7: {
8: unsigned short shortVar=5;
9: unsigned long longVar=65535;
10: long sVar = -65535;
11:
12: cout << "shortVar:\t" << shortVar << " Address of shortVar:\t"
13: << &shortVar << "\n";
14:
15: cout << "longVar:\t" << longVar << " Address of longVar:\t"
16: << &longVar << "\n";
17:
18: cout << "sVar:\t" << sVar << " Address of sVar:\t"
19: << &sVar << "\n";
20: }
```

OUTPUT

```
shortVar: 5 Address of shortVar: 0x8fc9:ffff4
longVar: 65535 Address of longVar: 0x8fc9:fff2
sVar: -65535 Address of sVar: 0x8fc9:ffee
```


(Your printout may look different.)

ANALYSIS Three variables are declared and initialized: a `short` in line 8, an `unsigned long` in line 9, and a `long` in line 10. Their values and addresses are printed in lines 12 through 16, by using the *address of* operator (&).

The value of `shortVar` is 5—as expected—and its address is `0x8fc9:ffff4` when run on my 80386-based computer. This complicated address is computer-specific and might change slightly each time the program is run. Your results will be different. What doesn’t change, however, is that the difference in the first two addresses is two bytes if your computer uses two-byte `short` integers. The difference between the second and third is four bytes if your computer uses four-byte `long` integers. Figure 8.2 illustrates how the variables in this program would be stored in memory.

Figure 8.2.

An illustration of variable storage.

There is no reason why you need to know the actual numeric value of the address of each variable. What you care about is that each one has an address and that the right amount of memory is set aside. You tell the compiler how much memory to allow for your variables by declaring the variable type; the compiler automatically assigns an address for it. For example, a `long` integer is typically four bytes, meaning that the variable has an address to four bytes of memory.

Storing the Address in a Pointer

Every variable has an address. Even without knowing the specific address of a given variable, you can store that address in a pointer.

For example, suppose that `howOld` is an integer. To declare a pointer called `pAge` to hold its address, you would write

```
int *pAge = 0;
```

This declares `pAge` to be a *pointer to int*. That is, `pAge` is declared to hold the address of an `int`.

Note that `pAge` is a variable like any of the other variables. When you declare an integer variable (type `int`), it is set up to hold an integer. When you declare a pointer variable, such as `pAge`, it is set up to hold an address. `pAge` is just a different type of variable.

In this example, `pAge` is initialized to `0`. A pointer whose value is `0` is called a *null pointer*. All pointers, when they are created, should be initialized to something. If you don't know what you want to assign to the pointer, assign `0`. A pointer that is not initialized is called a *wild pointer*. Wild pointers are very dangerous.

NOTE

In the days of C, assigning the value `0` to a pointer did not mean the same thing that it does in C++, and it was considered a dangerous practice to do so. To solve that problem, C programmers would define a constant (traditionally called `NULL`) with the value `((void *)0)` instead and use that constant to `NULL` pointers. Either method is acceptable. The `stdlib` header file contains a definition for `NULL`, so you can use `NULL` instead of `0` if you prefer.

NOTE

Practice safe computing: Initialize your pointers!

If you do initialize the pointer to `0` (or `NULL`), you must specifically assign the address of `howOld` to `pAge`. Here's an example that shows how to do that:

```
unsigned short int howOld = 50; // make a variable
unsigned short int * pAge = 0; // make a pointer
pAge = &howOld; // put howOld's address in pAge
```

The first line creates a variable—`howOld`, whose type is `unsigned short int`—and initializes it with the value `50`. The second line declares `pAge` to be a pointer of type `unsigned short int` and initializes it to `0`. You know that `pAge` is a pointer because of the asterisk (*) after the variable type and before the variable name.

The third and final line assigns the address of `howOld` to the pointer `pAge`. You can tell that the address of `howOld` is being assigned because of the *address of operator* (&). If the *address of* operator had not been used, the value of `howOld` would have been assigned. That might (or might not) have been a valid address.

At this point, `pAge` has as its value the address of `howOld`. `howOld`, in turn, has the value `50`. You could have accomplished this with one fewer steps, as in the following example:

```
unsigned short int howOld = 50; // make a variable  
unsigned short int * pAge = &howOld; // make pointer to howOld
```

`pAge` is a pointer that now contains the address of the `howOld` variable. Using `pAge`, you can actually determine the value of `howOld`, which in this case is `50`. Accessing `howOld` by using the pointer `pAge` is called *indirection* because you are indirectly accessing `howOld` by means of `pAge`. Later today you see how to use indirection to access a variable's value.

NEW TERM

Indirection means accessing the value at the address held by a pointer. The pointer provides an indirect way to get the value held at that address.

NOTE

Pointers can have any name that is legal for other variables. This book follows the convention of naming all pointers with an initial `p`, as in `pAge` OR `pNumber`.

The Indirection Operator

The indirection operator (`*`) is also called the *dereference operator*. When a pointer is dereferenced, the value at the address stored by the pointer is retrieved.

Normal variables provide direct access to their own values. If you create a new variable of type `unsigned short int` called `yourAge` and you want to assign the value in `howOld` to that new variable, you would write

```
unsigned short int yourAge;  
yourAge = howOld;
```

A pointer provides indirect access to the value of the variable whose address it stores. To assign the value in `howOld` to the new variable `yourAge` by way of the pointer `pAge`, you would write

```
unsigned short int yourAge;  
yourAge = *pAge;
```

The indirection operator (`*`) in front of the variable `pAge` means “the value stored at.” This assignment says, “Take the value stored at the address in `pAge` and assign it to `yourAge`.”

NOTE

The indirection operator (*) is used in two distinct ways with pointers: declaration and dereference. When a pointer is declared, the star indicates that it is a pointer, not a normal variable, as in the following example:

```
unsigned short * pAge = 0; // make a pointer to an unsigned short
```

When the pointer is dereferenced, the indirection operator indicates that the value at the memory location stored in the pointer is to be accessed, rather than the address itself.

```
*pAge = 5; // assign 5 to the value at pAge
```

Also note that this same character (*) is used as the multiplication operator. The compiler knows which operator to call based on context.

Pointers, Addresses, and Variables

It is important to distinguish between a pointer, the address that the pointer holds, and the value at the address held by the pointer. This is the source of much of the confusion about pointers.

Consider the following code fragment:

```
int theVariable = 5;
int * pPointer = &theVariable;
```

`theVariable` is declared to be an integer variable initialized with the value 5. `pPointer` is declared to be a pointer to an integer; it is initialized with the address of `theVariable`. `pPointer` is the pointer. The address that `pPointer` holds is the address of `theVariable`. The value at the address that `pPointer` holds is 5. Figure 8.3 shows a schematic representation of `theVariable` and `pPointer`.

Figure 8.3.
A schematic representation of pointers.

Manipulating Data by Using Pointers

When a pointer is assigned the address of a variable, you can use that pointer to access the data in that variable. Listing 8.2 demonstrates how the address of a local variable is assigned to a pointer and how the pointer manipulates the values in that variable.

TYPE**Listing 8.2. Manipulating data by using pointers.**

```
1: // Listing 8.2 Using pointers
2:
3: #include <iostream.h>
4:
5: typedef unsigned short int USHORT;
6: void main()
7: {
8: USHORT myAge; // a variable
9: USHORT * pAge = 0; // a pointer
10: myAge = 5;
11: cout << "myAge: " << myAge << "\n";
12:
13: pAge = &myAge; // assign address of myAge to pAge
14:
15: cout << "*pAge: " << *pAge << "\n\n";
16:
17: cout << "*pAge = 7\n";
18:
19: *pAge = 7; // sets myAge to 7
20:
21: cout << "*pAge: " << *pAge << "\n";
22: cout << "myAge: " << myAge << "\n\n";
23:
24:
25: cout << "myAge = 9\n";
26:
27: myAge = 9;
28:
29: cout << "myAge: " << myAge << "\n";
30: cout << "*pAge: " << *pAge << "\n";
31:
32: }
```

OUTPUT

```
myAge: 5
*pAge: 5

*pAge = 7
*pAge: 7
myAge: 7

myAge = 9
myAge: 9
*pAge: 9
```

ANALYSIS

This program declares two variables: an `unsigned short myAge` and a pointer to `pAge` (a pointer to the `unsigned short myAge`). `myAge` is assigned the value 5 in line 10; this is verified by the printout in line 11.

In line 13 `pAge` is assigned the address of `myAge`. In line 15 `pAge` is dereferenced and printed, showing that the value at the address that `pAge` stores is the 5 stored in `myAge`. In line 17 the value 7 is assigned to the variable at the address stored in `pAge`. This sets `myAge` to 7, and the printouts in lines 21 through 22 confirm this.

In line 27 the value 9 is assigned to the variable `myAge`. This value is obtained directly in line 29 and indirectly—by dereferencing `pAge`—in line 30.

Examining the Address

Pointers enable you to manipulate addresses without ever knowing their real value. After today, you'll take it on faith that when you assign the address of a variable to a pointer, it really has the address of that variable as its value. But just this once, why not check to make sure? Listing 8.3 illustrates this idea.

TYPE**Listing 8.3. Finding out what is stored in pointers.**

```
1: // Listing 8.3 What is stored in a pointer.
2:
3: #include <iostream.h>
4:
5: typedef unsigned short int USHORT;
6: void main()
7: {
8: unsigned short int myAge = 5, yourAge = 10;
9: unsigned short int * pAge = &myAge; // a pointer
10:
11: cout << "myAge:\t" << myAge << "\tyourAge:\t" << yourAge << "\n";
12: cout << "&myAge:\t" << &myAge << "\t&yourAge:\t" << &yourAge << "\n";
13:
14: cout << "pAge:\t" << pAge << "\n";
15: cout << "*pAge:\t" << *pAge << "\n";
16:
17: pAge = &yourAge; // reassign the pointer
18:
19: cout << "myAge:\t" << myAge << "\tyourAge:\t" << yourAge << "\n";
20: cout << "&myAge:\t" << &myAge << "\t&yourAge:\t" << &yourAge << "\n";
21:
22: cout << "pAge:\t" << pAge << "\n";
23: cout << "*pAge:\t" << *pAge << "\n";
24:
25: cout << "&pAge:\t" << &pAge << "\n";
26: }
```


OUTPUT

```
myAge: 5 yourAge:  10
&myAge: 0xfb3:ffff4  &yourAge: 0xfb3:fff2
pAge: 0xfd1:ffff4
*pAge: 5
myAge: 5 yourAge:  10
&myAge: 0xfb3:ffff4  &yourAge: 0xfb3:fff2
pAge: 0xfd1:ffff2
*pAge: 10
&pAge: 0xfd1:ffff0
```

(Your output may look different.)

ANALYSIS

In line 8 `myAge` and `yourAge` are declared to be variables of type `unsigned short int`. In line 9 `pAge` is declared to be a pointer to an `unsigned short int`, and it is initialized with the address of the variable `myAge`.

Lines 11 and 12 print the values and the addresses of `myAge` and `yourAge`. Line 14 prints the contents of `pAge`, which is the address of `myAge`. Line 15 prints the result of dereferencing `pAge`, which prints the value at `pAge`—the value in `myAge`, or 5.

This is the essence of pointers. Line 14 shows that `pAge` stores the address of `myAge`, and line 15 shows how to get the value stored in `myAge` by dereferencing the pointer `pAge`. Make sure that you understand this fully, before you go on. Study the code and look at the output.

In line 17 `pAge` is reassigned to point to the address of `yourAge`. The values and addresses are printed again. The output shows that `pAge` now has the address of the variable `yourAge` and that dereferencing obtains the value in `yourAge`.

Line 25 prints the address of `pAge` itself. Like any variable, it too has an address, and that address can be stored in a pointer. (Assigning the address of a pointer to another pointer is discussed shortly.)

Do**Don't**

DO use the indirection operator (*) to access the data stored at the address in a pointer.

DO initialize all pointers either to a valid address or to `null` (0).

DO remember the difference between the address in a pointer and the value at that address.

SYNTAX

Pointers

To declare a pointer, write the type of the variable or object whose address is stored in the pointer, followed by the pointer operator (*), and the name of the pointer, as in the following example:

```
unsigned short int * pPointer = 0;
```

To assign or initialize a pointer, prepend the name of the variable whose address is being assigned with the *address of* operator (&), as in the following example:

```
unsigned short int theVariable = 5;
unsigned short int * pPointer = & theVariable;
```

To dereference a pointer, prepend the pointer name with the dereference operator (*), as in the following example:

▲ `unsigned short int theValue = *pPointer`

Why Would You Use Pointers?

So far, you've seen step-by-step details of assigning a variable's address to a pointer. In practice, though, you would never do this. After all, why bother with a pointer when you already have a variable with access to that value? The only reason for this kind of pointer manipulation of an automatic variable is to demonstrate how pointers work. Now that you are comfortable with the syntax of pointers, you can put them to good use. Pointers are used, most often, for three tasks:

- Managing data on the free store.
- Accessing class member data and functions.
- Passing variables by reference to functions.

The rest of this lesson focuses on managing data on the free store and accessing class member data and functions. Tomorrow you learn about passing variables by reference.

The Stack and the Free Store

In the "Extra Credit" section following the discussion of functions in Day 5, five areas of memory are mentioned:

- Global name space
- The free store
- Registers
- Code space
- The stack

Local variables are on the stack, along with function parameters. Code is in code space, of course, and global variables are in global name space. The registers are used for internal housekeeping functions, such as keeping track of the top of the stack and the instruction pointer. Just about all remaining memory is given over to the free store, which is sometimes referred to as the *heap*.

The problem with local variables is that they don't persist: When the function returns, the local variables are thrown away. Global variables solve that problem at the cost of unrestricted access throughout the program—which leads to the creation of code that is difficult to understand and maintain. Putting data in the free store solves both of these problems.

You can think of the free store as a massive section of memory in which thousands of sequentially numbered cubbyholes lie waiting for your data. You can't label these cubbyholes, though, as you can with the stack. You must ask for the address of the cubbyhole's hole that you reserve, and then stash that address away in a pointer.

One way to think about this is with an analogy: A friend gives you the 800 number for Acme Mail Order. You go home and program your telephone with that number, and then you throw away the piece of paper with the number on it. If you push the button, a telephone rings somewhere, and Acme Mail Order answers. You don't remember the number, and you don't know where the other telephone is located, but the button gives you access to Acme Mail Order. Acme Mail Order is your data on the free store. You don't know where it is, but you know how to get to it. You access it by using its address—in this case, the telephone number. You don't have to know that number; you just have to put it into a pointer—the button. The pointer gives you access to your data without bothering you with the details.

The stack is cleaned automatically when a function returns. All the local variables go out of scope, and they are removed from the stack. The free store is not cleaned until your program ends, and it is your responsibility to free any memory that you've reserved when you are done with it.

The advantage to the free store is that the memory you reserve remains available until you explicitly free it. If you reserve memory on the free store while in a function, the memory is still available when the function returns.

The advantage of accessing memory in this way, rather than using global variables, is that only functions with access to the pointer have access to the data. This provides a tightly controlled interface to that data, and it eliminates the problem of one function changing that data in unexpected and unanticipated ways.

For this to work, you must be able to create a pointer to an area on the free store and pass that pointer among functions. The following sections describe how to do this.

new

You allocate memory on the free store in C++ by using the `new` keyword. `new` is followed by the type of the object that you want to allocate so that the compiler knows how much memory is required. Therefore, `new unsigned short int` allocates two bytes in the free store, and `new long` allocates four.

The return value from `new` is a memory address. It must be assigned to a pointer. To create an `unsigned short` on the free store, you might write

```
unsigned short int * pPointer;  
pPointer = new unsigned short int;
```

You can, of course, initialize the pointer at its creation with

```
unsigned short int * pPointer = new unsigned short int;
```

In either case, `pPointer` now points to an `unsigned short int` on the free store. You can use this like any other pointer to a variable and assign a value into that area of memory by writing

```
*pPointer = 72;
```

This means, “Put 72 at the value in `pPointer`,” or “Assign the value 72 to the area on the free store to which `pPointer` points.”

If `new` cannot create memory on the free store—memory is, after all, a limited resource—it returns the `null` pointer. You *must* check your pointer for `null` each time you request new memory.

WARNING

Each time you allocate memory using the `new` keyword, you must check to make sure the pointer is not `null`.

delete

When you are finished with your area of memory, you must call `delete` on the pointer. `delete` returns the memory to the free store. Remember that the pointer itself—as opposed to the memory to which it points—is a local variable. When the function in which it is declared returns, that pointer goes out of scope and is lost. The memory allocated with the `new` is not freed automatically, however. The memory for the `new` statement becomes unavailable—a situation called a *memory leak*. It’s called a memory leak because that memory can’t be recovered until the program ends. It is as though the memory has leaked out of your computer.

To restore the memory to the free store, you use the keyword `delete`, as in the following example:

```
delete pPointer;
```

When you delete the pointer, what you are really doing is freeing up the memory whose address is stored in the pointer. You are saying, “Return to the free store the memory that this pointer points to.” The pointer is still a pointer, and it can be reassigned. Listing 8.4 demonstrates allocating a variable on the heap, using that variable, and deleting it.

WARNING

When you call `delete` on a pointer, the memory it points to is freed. Calling `delete` on that pointer again crashes your program! When you delete a pointer, set it to `0` (`null`). Calling `delete` on a `null` pointer is guaranteed to be safe. Here’s an example:

```
Animal *pDog = new Animal;
delete pDog; //frees the memory
 pDog = 0; //sets pointer to null
 //...
delete pDog; //harmless
```

TYPE

Listing 8.4. Allocating, using, and deleting pointers.

```
1:  // Listing 8.4
2:  // Allocating and deleting a pointer
3:
4:  #include <iostream.h>
5:  void main()
6:  {
7: int localVariable = 5;
8: int * pLocal= &localVariable;
9: int * pHeap = new int;
10: if (pHeap == 0)
11: {
12: cout << "Error! No memory for pHeap!!";
13: return;
14: }
15: *pHeap = 7;
16: cout << "localVariable: " << localVariable << "\n";
17: cout << "*pLocal: " << *pLocal << "\n";
18: cout << "*pHeap: " << *pHeap << "\n";
19: delete pHeap;
20: pHeap = new int;
21: if (pHeap == 0)
22: {
```

continues

Listing 8.4. continued

```
23: cout << "Error! No memory for pHeap!!";
24: return;
25: }
26: *pHeap = 9;
27: cout << "*pHeap: " << *pHeap << "\n";
28: delete pHeap;
29: }
```

OUTPUT

```
localVariable: 5
*pLocal: 5
*pHeap: 7
*pHeap: 9
```

ANALYSIS

Line 7 declares and initializes a local variable. Line 8 declares and initializes a pointer with the address of the local variable. Line 9 declares another pointer but initializes it with the result obtained from calling `new int`. This allocates space on the free store for an `int`. Line 10 verifies that memory was allocated and the pointer is valid (not `0`). If no memory can be allocated, the pointer is `0` and an error message is printed.

To keep things simple, this error checking often won't be reproduced in future programs, but you *must* include some sort of error checking in your own programs.

Line 15 assigns the value `7` to the newly allocated memory. Line 16 prints the value of the local variable, and line 17 prints the value pointed to by `pLocal`. As expected, these are the same. Line 18 prints the value pointed to by `pHeap`. It shows that the value assigned in line 15 is, in fact, accessible.

In line 19 the memory allocated in line 9 is returned to the free store by a call to `delete`. This frees the memory and disassociates the pointer from that memory. `pHeap` is now free to point to other memory. It is reassigned in lines 20 and 26, and line 27 prints the result. Line 28 restores that memory to the free store.

Although line 28 is redundant—the end of the program would have returned that memory—it is a good idea to free this memory explicitly. If the program changes or is extended, it is beneficial to have this step already taken care of.

Memory Leaks

Another way you might inadvertently create a memory leak is by reassigning your pointer before deleting the memory to which it points. Consider this code fragment:

```
1: unsigned short int * pPointer = new unsigned short int;
2: *pPointer = 72;
3: pPointer = new unsigned short int;
4: *pPointer = 84;
```

Line 1 creates `pPointer` and assigns it the address of an area on the free store. Line 2 stores the value 72 in that area of memory. Line 3 reassigns `pPointer` to another area of memory. Line 4 places the value 84 in that area. The original area—in which the value 72 is now held—is unavailable because the pointer to that area of memory has been reassigned. There is no way to access that original area of memory, nor is there any way to free it before the program ends.

The code should have been written like this:

```
1: unsigned short int * pPointer = new unsigned short int;
2: *pPointer = 72;
3: delete pPointer;
4: pPointer = new unsigned short int;
5: *pPointer = 84;
```

Now the memory originally pointed to by `pPointer` is deleted, and thus freed, in line 4.

NOTE

For every time in your program that you call `new`, there must also be a call to `delete`. It is important to keep track of which pointer owns an area of memory and to ensure that the memory is returned to the free store when you are done with it.

Creating Objects on the Free Store

Just as you can create a pointer to an integer, you can create a pointer to any object. If you have declared an object of type `Cat`, you can declare a pointer to that class and instantiate a `Cat` object on the free store, just as you can make one on the stack. The syntax is the same as for integers:

```
Cat *pCat = new Cat;
```

This calls the default constructor—the constructor that takes no parameters. The constructor is called whenever an object is created on the stack or on the free store.

NEW TERM *Free store* and *heap* are two terms for the same thing. The heap is a place in memory where your program dynamically requests and receives more memory. Your program must tell the computer when it wants more memory from the heap and when it is finished with the memory. The `new` keyword is used to request memory from the heap and the keyword `delete` is used to return memory.

Deleting Objects

When you call `delete` on a pointer to an object on the free store, that object's destructor is called before the memory is released. This gives your class a chance to clean up, just as it does for objects destroyed on the stack. Listing 8.5 illustrates creating and deleting objects on the free store.

TYPE**Listing 8.5. Creating and deleting objects on the free store.**

```
1: // Listing 8.5
2: // Creating objects on the free store
3:
4: #include <iostream.h>
5:
6: class SimpleCat
7: {
8: public:
9: SimpleCat();
10: ~SimpleCat();
11: private:
12: int itsAge;
13: };
14:
15: SimpleCat::SimpleCat()
16: {
17: cout << "Constructor called.\n";
18: itsAge = 1;
19: }
20:
21: SimpleCat::~SimpleCat()
22: {
23: cout << "Destructor called.\n";
24: }
25:
26: void main()
27: {
28: cout << "SimpleCat Frisky...\n";
29: SimpleCat Frisky;
30: cout << "SimpleCat *pRags = new SimpleCat...\n";
31: SimpleCat * pRags = new SimpleCat;
32: cout << "delete pRags...\n";
33: delete pRags;
34: cout << "Exiting, watch Frisky go...\n";
35: }
```

OUTPUT

```
SimpleCat Frisky...
Constructor called.
SimpleCat * pRags = new SimpleCat..
Constructor called.
delete pRags...
Destructor called.
Exiting, watch Frisky go...
Destructor called.
```

ANALYSIS

Lines 6 through 13 declare the stripped-down class `SimpleCat`. Line 9 declares `SimpleCat`'s constructor, and lines 15 through 19 contain its definition. Line 10 declares `SimpleCat`'s destructor, and lines 21 through 24 contain its definition.

In line 29 `Frisky` is created on the stack, which causes the constructor to be called. In line 31 the `SimpleCat` pointed to by `pRags` is created on the heap; the constructor is called again. In line 33, `delete` is called on `pRags`, and the destructor is called. When the function ends, `Frisky` goes out of scope, and the destructor is called.

Accessing Data Members

On Day 6, “Basic Classes,” you accessed data members and functions by using the dot (.) operator for `cat` objects created locally. To access the `cat` object on the free store, you must dereference the pointer and call the dot operator on the object pointed to by the pointer. Therefore, to access the `GetAge` member function, you would write

```
(*pRags).GetAge();
```

Parentheses around the pointer are used to assure that `pRags` is dereferenced before `GetAge()` is accessed.

Because this is cumbersome, C++ provides a shorthand operator for indirect access: the *points-to* operator (->), which is created by typing the hyphen (-) immediately followed by the greater-than symbol (>). C++ treats this as a single symbol. Listing 8.6 demonstrates accessing member variables and functions of objects created on the free store.

TYPE

Listing 8.6. Accessing member data of objects on the free store.

```
1: // Listing 8.6
2: // Accessing data members of objects on the heap
3:
4: #include <iostream.h>
5:
6: class SimpleCat
7: {
8: public:
9: SimpleCat() {itsAge = 2; }
10: ~SimpleCat() {}
11: int GetAge() const { return itsAge; }
12: void SetAge(int age) { itsAge = age; }
13: private:
14: int itsAge;
15: };
16:
17: void main()
18: {
```

continues

Listing 8.6. continued

```
19: SimpleCat * Frisky = new SimpleCat;
20: cout << "Frisky is " << Frisky->GetAge() << " years old\n";
21: Frisky->SetAge(5);
22: cout << "Frisky is " << Frisky->GetAge() << " years old\n";
23: delete Frisky;
24: }
```

OUTPUT Frisky is 2 years old
 Frisky is 5 years old

ANALYSIS In line 19 a `SimpleCat` object is instantiated on the free store. The default constructor sets its age to 2, and the `GetAge()` method is called in line 20. Because this is a pointer, the points-to operator (`->`) is used to access the member data and functions. In line 21, the `SetAge()` method is called, and `GetAge()` is accessed again in line 22.

Member Data on the Free Store

One or more of the data members of a class can be a pointer to an object on the free store. The memory can be allocated in the class constructor or in one of its methods, and it can be deleted in its destructor, as Listing 8.7 illustrates.

TYPE **Listing 8.7. Pointers as member data.**

```
1: // Listing 8.7
2: // Pointers as data members
3:
4: #include <iostream.h>
5:
6: class SimpleCat
7: {
8: public:
9: SimpleCat();
10: ~SimpleCat();
11: int GetAge() const { return *itsAge; }
12: void SetAge(int age) { *itsAge = age; }
13:
14: int GetWeight() const { return *itsWeight; }
15: void setAge(int weight) { *itsWeight = weight; }
16:
17: private:
18: int * itsAge;
19: int * itsWeight;
20: };
21:
22: SimpleCat::SimpleCat()
23: {
24: itsAge = new int(2);
```


```
25: itsWeight = new int(5);
26: }
27:
28: SimpleCat::~SimpleCat()
29: {
30: delete itsAge;
31: delete itsWeight;
32: }
33:
34: void main()
35: {
36: SimpleCat *Frisky = new SimpleCat;
37: cout << "Frisky is " << Frisky->GetAge() << " years old\n";
38: Frisky->SetAge(5);
39: cout << "Frisky is " << Frisky->GetAge() << " years old\n";
40: delete Frisky;
41: }
```

OUTPUT

```
Frisky is 2 years old
Frisky is 5 years old
```

ANALYSIS

The class `SimpleCat` is declared to have two member variables—both of which are pointers to integers—on lines 18 and 19. The constructor (lines 22 through 26) initializes the pointers to memory on the free store and to the default values.

The destructor (lines 28 through 32) cleans up the allocated memory. Because this is the destructor, there is no point in assigning these pointers to `null` because they are no longer accessible. This is one of the safe places to break the rule that deleted pointers should be assigned to `null`, although following the rule doesn't hurt.

The calling function (in this case, `main()`) is unaware that `itsAge` and `itsWeight` are pointers to memory on the free store. `main()` continues to call `GetAge()` and `SetAge()`, and the details of the memory management are hidden in the implementation of the class—as they should be.

When `Frisky` is deleted in line 40, its destructor is called. The destructor deletes each of its member pointers. If these, in turn, point to objects of other user-defined classes, their destructors are called as well.

The `this` Pointer

Every class member function has a hidden parameter: the `this` pointer. `this` points to the individual object. Therefore, in each call to `GetAge()` or `SetAge()`, the `this` pointer for the object is included as a hidden parameter.

It is possible to use the `this` pointer explicitly, as Listing 8.8 illustrates.

TYPE**Listing 8.8. Using the this pointer.**

```
1: // Listing 8.8
2: // Using the this pointer
3:
4: #include <iostream.h>
5:
6: class Rectangle
7: {
8: public:
9: Rectangle();
10: ~Rectangle();
11: void SetLength(int length) { this->itsLength = length; }
12: int GetLength() const { return this->itsLength; }
13:
14: void SetWidth(int width) { itsWidth = width; }
15: int GetWidth() const { return itsWidth; }
16:
17: private:
18: int itsLength;
19: int itsWidth;
20: };
21:
22: Rectangle::Rectangle():
23: itsWidth(5),
24: itsLength(10)
25: {}
26:
27: Rectangle::~Rectangle()
28: {}
29:
30: void main()
31: {
32: Rectangle theRect;
33: cout << "theRect is " << theRect.GetLength() << " feet long.\n";
34: cout << "theRect is " << theRect.GetWidth() << " feet wide.\n";
35: theRect.SetLength(20);
36: theRect.setWidth(10);
37: cout << "theRect is " << theRect.GetLength() << " feet long.\n";
38: cout << "theRect is " << theRect.GetWidth() << " feet wide.\n";
39: }
```

OUTPUT

```
theRect is 10 feet long
theRect is 5 feet long
theRect is 20 feet long
theRect is 10 feet long
```

ANALYSIS

The `SetLength()` and `GetLength()` accessor functions explicitly use the `this` pointer to access the member variables of the `Rectangle` object. The `setWidth` and `GetWidth` accessors do not. There is no difference in their behavior, although the syntax is easier to understand.

If that were all there is to the `this` pointer, there would be little point in bothering you with it. The `this` pointer, however, is a pointer; it stores the memory address of an object. As such, it can be a powerful tool.

You'll see a practical use for the `this` pointer on Day 10, "Advanced Functions," when operator overloading is discussed. For now, your goal is to know about the `this` pointer and to understand what it is: a pointer to the object itself.

You don't have to worry about creating or deleting the `this` pointer. The compiler takes care of that.

Stray or Dangling Pointers

One source of bugs that are nasty and difficult to find is stray pointers. A stray pointer is created when you call `delete` on a pointer—thereby freeing the memory that it points to—and later try to use that pointer again without reassigning it.

It is as though the Acme Mail Order company moved away, and you still pressed the programmed button on your phone. It is possible that nothing terrible happens—a telephone rings in a deserted warehouse. But perhaps the telephone number has been reassigned to a munitions factory, and your call detonates an explosive and blows up your whole city!

In short, be careful not to use a pointer after you have called `delete` on it. The pointer still points to the old area of memory, but the compiler is free to put other data there; using the pointer can cause your program to crash. Worse, your program might proceed merrily on its way and crash several minutes later. This is called a time bomb, and it is no fun. To be safe, after you delete a pointer, set it to `0`. This disarms the pointer.

NOTE

Stray pointers are often called *wild pointers* or *dangling pointers*.

Listing 8.9 illustrates creating a stray pointer.

TYPE

Listing 8.9. Creating a stray pointer.

```
1: // Listing 8.9
2: // Demonstrates a stray pointer
3: typedef unsigned short int USHORT;
4: #include <iostream.h>
5:
6: void main()
7: {
```

continues

Listing 8.9. continued

```
8: USHORT * pInt = new USHORT;
9: *pInt = 10;
10: cout << "*pInt: " << *pInt << endl;
11: delete pInt;
12: pInt = 0;
13: long * pLong = new long;
14: *pLong = 90000;
15: cout << "*pLong: " << *pLong << endl;
16:
17: *pInt = 20; // uh oh, this was deleted!
18:
19: cout << "*pInt: " << *pInt << endl;
20: cout << "*pLong: " << *pLong << endl;
21: delete pLong;
22: }
```

OUTPUT

```
*pInt: 10
*pLong: 90000
*pInt: 20
*pLong: 65556
```

(Your output may look different.)

ANALYSIS

Line 8 declares `pInt` to be a pointer to `USHORT`, and `pInt` is pointed to newly allocated memory. Line 9 puts the value `10` in that memory, and line 10 prints its value. After the value is printed, `delete` is called on the pointer. `pInt` is now a stray, or dangling, pointer because it is not set to `0` or anything else.

Line 13 declares a new pointer, `pLong`, which is pointed at the memory allocated by `new`. Line 14 assigns the value `90000` to `pLong`, and line 15 prints its value.

Line 17 assigns the value `20` to the memory that `pInt` points to, but `pInt` no longer points anywhere that is valid. The memory that `pInt` points to was freed by the call to `delete`, so assigning a value to that memory is certain disaster.

Line 19 prints the value at `pInt`. Sure enough, it is `20`. Line 20, prints `20`, the value at `pLong`; it has suddenly been changed to `65556`. Two questions arise:

- How could `pLong`'s value change, given that `pLong` wasn't touched?
- Where did the `20` go when `pInt` was used in line 17?

As you might guess, these are related questions. When a value was placed at `pInt` in line 17, the compiler happily placed the value `20` at the memory location that `pInt` previously pointed to. However, because that memory was freed in line 11, the compiler was free to reassign it. When `pLong` was created in line 14, it was given `pInt`'s old memory location. (On some computers this might not happen, depending on where in memory these values are stored.)

When the value `20` was assigned to the location that `pInt` previously pointed to, it wrote over the value pointed to by `pLong`. This is called “stomping on a pointer.” It is often the unfortunate outcome of using a stray pointer.

This is a particularly nasty bug, because the value that changed wasn’t associated with the stray pointer. The change to the value at `pLong` was a side effect of the misuse of `pInt`. In a large program, this would be very difficult to track down.

Just for fun, here are the details of how `65556` got into that memory address:

1. `pInt` was pointed at a particular memory location, and the value `10` was assigned.
2. `delete` was called on `pInt`, which told the compiler that it could put something else at that location. Then `pLong` was assigned the same memory location.
3. The value `90000` was assigned to `*pLong`. The particular computer used in this example stored the four-byte value of `90000` (`00 01 5F 90`) in byte-swapped order. Therefore, it was stored as `5F 90 00 01`.
4. `pInt` was assigned the value `20` (or `00 14` in hexadecimal notation). Because `pInt` still pointed to the same address, the first two bytes of `pLong` were overwritten, leaving `00 14 00 01`.
5. The value at `pLong` was printed, reversing the bytes back to their correct order of `00 01 00 14`, which was translated into the DOS value of `65556`.

Do**Don't**

DO use `new` to create objects on the free store.

DO use `delete` to destroy objects on the free store and to return their memory.

DON'T forget to balance all `new` statements with a `delete` statement.

DON'T forget to assign `NULL` (`0`) to all pointers that you call `delete` on.

DO check the value returned by `new`.

const Pointers

You can use the keyword `const` for pointers before the type, after the type, or in both places. For example, all of the following are legal declarations:

```
const int * pOne;
int * const pTwo;
const int * const pThree;
```

`pOne` is a pointer to a constant integer. The value that is pointed to can't be changed.

`pTwo` is a constant pointer to an integer. The integer can be changed, but `pTwo` can't point to anything else.

`pThree` is a constant pointer to a constant integer. The value that is pointed to can't be changed, and `pThree` can't be changed to point to anything else.

The trick to keeping this straight is to look to the right of the keyword `const` to find out what is being declared constant. If the type is to the right of the keyword, it is the value that is constant. If the variable is to the right of the keyword `const`, it is the pointer variable itself that is constant, as shown by the following commented lines:

```
const int * p1; // the int pointed to is constant
int * const p2; // p2 is constant, it can't point to anything else
```

const Pointers and const Member Functions

On Day 6 you learned that you can apply the keyword `const` to a member function. When a function is declared `const`, the compiler flags as an error any attempt to change data in the object from within that function.

If you declare a pointer to a `const` object, the only methods that you can call with that pointer are `const` methods. Listing 8.10 illustrates this.

TYPE

Listing 8.10. Using pointers to const objects.

```
1: // Listing 8.10
2: // Using pointers with const methods
3:
4: #include <iostream.h>
5:
6: class Rectangle
7: {
8: public:
9: Rectangle();
```


```
10: ~Rectangle();
11: void SetLength(int length) { itsLength = length; }
12: int GetLength() const { return itsLength; }
13:
14: void SetWidth(int width) { itsWidth = width; }
15: int GetWidth() const { return itsWidth; }
16:
17: private:
18: int itsLength;
19: int itsWidth;
20: };
21:
22: Rectangle::Rectangle():
23: itsWidth(5),
24: itsLength(10)
25: {}
26:
27: Rectangle::~Rectangle()
28: {}
29:
30: void main()
31: {
32: Rectangle* pRect = new Rectangle;
33: const Rectangle * pConstRect = new Rectangle;
34: Rectangle * const pConstPtr = new Rectangle;
35:
36: cout << "pRect width: " << pRect->GetWidth() << " feet\n";
37: cout << "pConstRect width: " << pConstRect->GetWidth() << "
38: << "feet\n";
39:
40: pRect->SetWidth(10);
41: // pConstRect->SetWidth(10);
42: pConstPtr->SetWidth(10);
43:
44: cout << "pRect width: " << pRect->GetWidth() << " feet\n";
45: cout << "pConstRect width: " << pConstRect->GetWidth() << "
46: << "feet\n";
47: cout << "pConstPtr width: " << pConstPtr->GetWidth() << " feet\n";
}
```

OUTPUT

```
pRect width: 5 feet
pConstRect width: 5 feet
pConstPtr width:  5 feet
pRect width: 10 feet
pConstRect width: 5 feet
pConstPtr width: 10 feet
```

ANALYSIS Lines 6 through 20 declare `Rectangle`. Line 15 declares the `GetWidth()` member method `const`. Line 32 declares a pointer to `Rectangle`. Line 33 declares `pConstRect`, which is a pointer to a constant `Rectangle`. Line 34 declares `pConstPtr`, which is a constant pointer to `Rectangle`.

Lines 36 through 38 print their values.

In line 40 `pRect` is used to set the width of the rectangle to 10. In line 41 `pConstRect` would be used, but it was declared to point to a constant rectangle. Therefore, it cannot legally call a non-`const` member function; it is commented out. In line 42 `pConstPtr` calls `setWidth()`. `pConstPtr` is declared to be a constant pointer to a rectangle. In other words, the pointer is constant and cannot point to anything else, but the rectangle is not constant.

***const this* Pointers**

When you declare an object to be `const`, you are in effect declaring that the `this` pointer is a pointer to a `const` object. A `const this` pointer can be used only with `const` member functions.

Constant objects and constant pointers are discussed again tomorrow in Day 9, “References,” when references to constant objects are discussed.

Do	Don't
DO protect objects passed by reference with <code>const</code> if they should not be changed.	
DO pass by reference when the object can be changed.	
DO pass by value when small objects should not be changed.	

Summary

Pointers provide a powerful way to access data by indirection. Every variable has an address, which can be obtained using the *address of* operator (`&`). The address can be stored in a pointer.

Pointers are declared by writing the type of object that they point to, followed by the indirection operator (`*`) and the name of the pointer. Pointers should be initialized to point to an object or to `NULL` (`0`).

You access the value at the address stored in a pointer by using the indirection operator (`*`). You can declare `const` pointers (which can't be reassigned to point to other objects) and pointers to `const` objects (which can't be used to change the objects to which they point).

To create new objects on the free store, you use the `new` keyword and assign the address that is returned to a pointer. You free that memory by calling the `delete` keyword on the pointer. `delete` frees the memory, but it doesn't destroy the pointer. Therefore, you must reassign the pointer after its memory has been freed.

Q&A

Q Why are pointers so important?

A Today you saw how pointers are used to hold the address of objects on the free store, and how they are used to pass arguments by reference. In addition, on Day 13, “Multiple Inheritance,” and Day 22, “Advanced C++ Features,” you’ll see how pointers relate to polymorphism.

Q Why should I bother to declare anything on the free store?

A Objects on the free store persist after the return of a function. Additionally, the ability to store objects on the free store enables you to decide at run-time how many objects you need, instead of having to declare this in advance. This is explored in greater depth tomorrow.

Q Why should I declare an object `const` if it limits what I can do with it?

A As a programmer, you want to enlist the compiler in helping you find bugs. One serious bug that is difficult to find is a function that changes an object in ways that aren’t obvious to the calling function. Declaring an object `const` prevents such changes.

Quiz

1. What operator is used to determine the address of a variable?
2. What operator is used to find the value stored at an address held in a pointer?
3. What is a pointer?
4. What is the difference between the address stored in a pointer and the value at that address?
5. What is the difference between the indirection operator and the *address of* operator?
6. What is the difference between `const int * ptrOne` and `int * const ptrTwo`?

Exercises

1. What do these declarations do?
 - a. `int * pOne;`
 - b. `int vTwo;`
 - c. `int * pThree = &vTwo;`
2. If you have an `unsigned short` variable named `yourAge`, how do you declare a pointer to manipulate `yourAge`?

3. Assign the value 50 to the variable `yourAge` by using the pointer that you declared in exercise 2.
4. Write a small program that declares an integer and a pointer to the integer. Assign the address of the integer to the pointer. Use the pointer to set a value in the integer variable.
5. **BUG BUSTERS:** What is wrong with this code?

```
#include <iostream.h>
void main()
{
 int *pInt;
 *pInt = 9;
 cout << "The value at pInt: " << *pInt;
}
```

6. **BUG BUSTERS:** What is wrong with this code?

```
void main()
{
 int SomeVariable = 5;
 cout << "SomeVariable: " << SomeVariable << "\n";
 int *pVar = & SomeVariable;
 pVar = 9;
 cout << "SomeVariable: " << *pVar << "\n";
}
```

Week 2

Day 9

References

On Day 8, “Pointers,” you learned how to use pointers to manipulate objects on the free store and how to refer to those objects indirectly. References, the topic of today’s lesson, give you almost all the power of pointers but with a much easier syntax. Today you learn

- What references are.
- How references differ from pointers.
- How to create references and use them.
- What the limitations of references are.
- How to pass values and objects into and out of functions by reference.

What Is a Reference?

A reference is an alias; when you create a reference, you initialize it with the name of another object, the *target*. From that moment on, the reference acts as an alternative name for the target, and anything you do to the reference is really done to the target.

You create a reference by writing the type of the target object, followed by the reference operator (&), followed by the name of the reference.

NOTE

Note that the reference operator (&) is the same symbol as the one used for the *address of* operator. However, these are not the same operators, but they are related.

References can use any legal variable name, but this book prefixes all reference names with `r`. Thus, if you have an integer variable named `someInt`, you can make a reference to that variable by writing the following:

```
int &rSomeRef = someInt;
```

This is read as “`rSomeRef` is a reference to integer that is initialized to refer to `someInt`.” Listing 9.1 shows how references are created and used.

Programming is like mathematics: You can only fully understand it by using it. If you try to continue through this very important lesson without doing the examples yourself, you will have a difficult time with the more abstract concepts. Without the foundation of these concepts, you will have difficulty in later lessons that build on these concepts.

TYPE**Listing 9.1. Creating and using references.**

```
1:  //Listing 9.1
2:  // Demonstrating the use of References
3:
4:  #include <iostream.h>
5:
6:  void main()
7:  {
8: int intOne;
9: int &rSomeRef = intOne;
10:
11: intOne = 5;
12: cout << "intOne: " << intOne << endl;
13: cout << "rSomeRef: " << rSomeRef << endl;
14:
15: rSomeRef = 7;
16: cout << "intOne: " << intOne << endl;
17: cout << "rSomeRef: " << rSomeRef << endl;
18: }
```

OUTPUT

```
intOne: 5
rSomeRef: 5
intOne: 7
rSomeRef: 7
```

ANALYSIS

On line 8, a local `int` variable, `intOne`, is declared. On line 9, a reference to an `int`, `rSomeRef`, is declared and initialized to refer to `intOne`. If you declare a reference but don't initialize it, you get a compile-time error. References *must* be initialized.

On line 11 `intOne` is assigned the value 5. On lines 12 and 13, the values in `intOne` and `rSomeRef` are printed and are, of course, the same.

On line 15, 7 is assigned to `rSomeRef`. Because this is a reference, it is an alias for `intOne`, and thus the 7 is really assigned to `intOne`, as shown by the printouts on lines 16 and 17.

Requesting the Address of a Reference

If you ask a reference for its address, it returns the address of its target. That is the nature of references. They are aliases for the target, as demonstrated in Listing 9.2. The similarity with the pointer *address of* (`&`) operator and the reference declaration operator causes some confusion. Just remember that the reference declaration operator qualifies a variable only on the left side of an assignment operator, while the *address of* operator should only appear qualifying a variable on the right. To illustrate the address operator further, take a look at the following snippet:

```
1: int xYZ = 45; // An int variable
2: int &nAlias = xYZ; // An alias (reference) for the int variable xYZ
3: int *pInt = &xYZ; // An int pointer assigned the address of xYZ
4: int *pAlias = &nAlias; // An int pointer assigned the address of nAlias
5: // Lines 3 and 4 perform exactly the same thing,
6: // pAlias and pInt now both point to the same value (45)
```

If you think the comments on lines 5 and 6 in the preceding code are incorrect, compile, link, and run the program source in Listing 9.2 to prove it to yourself.

TYPE

Listing 9.2. Taking the address of a reference.

```
1: //Listing 9.2
2: // Demonstrating the use of References
3:
4: #include <iostream.h>
5:
6: void main()
7: {
8: int intOne;
9: int &rSomeRef = intOne; // An alias (reference) declared for intOne
10:
```

continues

Listing 9.2. continued

```
11: intOne = 5;
12: cout << "intOne: " << intOne << endl;
13: cout << "rSomeRef: " << rSomeRef << endl;
14:
15: cout << "&intOne: " << &intOne << endl;
16: cout << "&rSomeRef: " << &rSomeRef << endl;
17:
18: }
```

OUTPUT

```
intOne: 5
rSomeRef: 5
&intOne: 0x3500
&rSomeRef: 0x3500
```

ANALYSIS Once again `rSomeRef` is initialized as a reference to `intOne`. This time the addresses of the two variables are printed, and they are identical. C++ gives you no way to access the address of the reference itself because it is not meaningful, though it would be if you were using a pointer or other variable. References are initialized when created and always act as a synonym for their respective targets, even when the *address of* operator is applied.

For example, if you have a class called `President`, you might declare an instance of that class as follows:

```
President William_Jefferson_Clinton;
```

You might then declare a reference to `President` and initialize it with this object:

```
President &Bill_Clinton = William_Jefferson_Clinton;
```

There is only one `President`; both identifiers refer to the same object of the same class. Any action you take on `Bill_Clinton` is taken on `William_Jefferson_Clinton` as well.

NOTE

Be careful to distinguish between the `&` symbol on line 9 of Listing 9.2, which declares a reference to `int` named `rSomeRef`, and the `&` symbols on lines 15 and 16, which return the addresses of the integer variable `intOne` and the reference `rSomeRef`.

Normally, when you use a reference, you do not use the *address of* operator. You simply use the reference as you would use the target variable. This is shown on line 13.

Even experienced C++ programmers, who know the rule that a reference cannot be reassigned and is always an alias for its target, can be confused by what happens when you try to reassign a reference. What appears to be a reassignment turns out to be the assignment of a new value to the target. Listing 9.3 illustrates this fact.

TYPE**Listing 9.3. Reassigning to a reference.**

```
1: //Listing 9.3
2: //Reassigning a reference
3:
4: #include <iostream.h>
5:
6: void main()
7: {
8: int intOne;
9: int &rSomeRef = intOne;
10:
11: intOne = 5;
12: cout << "intOne:\t" << intOne << endl;
13: cout << "rSomeRef:\t" << rSomeRef << endl;
14: cout << "&intOne:\t" << &intOne << endl;
15: cout << "&rSomeRef:\t" << &rSomeRef << endl;
16:
17: int intTwo = 8;
18: rSomeRef = intTwo; // not what you think!
19: cout << "\nintOne:\t" << intOne << endl;
20: cout << "intTwo:\t" << intTwo << endl;
21: cout << "rSomeRef:\t" << rSomeRef << endl;
22: cout << "&intOne:\t" << &intOne << endl;
23: cout << "&intTwo:\t" << &intTwo << endl;
24: cout << "&rSomeRef:\t" << &rSomeRef << endl;
25: }
```

9

OUTPUT

```
intOne: 5
rSomeRef: 5
&intOne: 0x213e
&rSomeRef: 0x213e

intOne: 8
intTwo: 8
rSomeRef: 8
&intOne: 0x213e
&intTwo: 0x2130
&rSomeRef: 0x213e
```

ANALYSIS

Once again, an integer variable and a reference to an integer are declared on lines 8 and 9. The integer is assigned the value 5 on line 11, and the values and the addresses are printed on lines 12 through 15.

On line 17 a new variable, `intTwo`, is created and initialized with the value 8. On line 18 the programmer tries to reassign `rSomeRef` to now be an alias to the variable `intTwo`, but that is not what happens. What actually happens is that `rSomeRef` continues to act as an alias for `intOne`, so this assignment is exactly equivalent to the following:

```
intOne = intTwo;
```

Sure enough, when the values of `intOne` and `rSomeRef` are printed (lines 19 through 21), they are the same as `intTwo`. In fact, when the addresses are printed on lines 22 through 24, you see that `rSomeRef` continues to refer to `intOne` and not `intTwo`.

Do**Don't**

DO use references to create an alias to an object.

DO initialize all references.

DON'T try to reassign a reference.

DON'T confuse the *address of* operator with the reference operator.

What Can Be Referenced?

Any object can be referenced, including user-defined objects. Note that you create a reference to an object, not to a class. You do not write this:

```
int & rIntRef = int; // wrong
```

You must initialize `rIntRef` to a particular integer, such as this:

```
int howBig = 200;  
int & rIntRef = howBig;
```

In the same way, you don't initialize a reference to a `CAT`:

```
CAT & rCatRef = CAT; // wrong
```

You must initialize `rCatRef` to a particular `CAT` object:

```
CAT frisky;  
CAT & rCatRef = frisky;
```

References to objects are used just like the object itself. Member data and methods are accessed using the normal class member access operator (`.`). Furthermore, as with the built-in types, the reference acts as an alias to the object. Listing 9.4 illustrates this.

TYPE**Listing 9.4. References to objects.**

```
1: // Listing 9.4  
2: // References to class objects  
3:  
4: #include <iostream.h>  
5:  
6: class SimpleCat  
7: {  
8: public:  
9: SimpleCat (int age, int weight);  
10: ~SimpleCat() {}
```


```
11: int GetAge() { return itsAge; }
12: int GetWeight() { return itsWeight; }
13: private:
14: int itsAge;
15: int itsWeight;
16: };
17:
18: SimpleCat::SimpleCat(int age, int weight)
19: {
20: itsAge = age;
21: itsWeight = weight;
22: }
23:
24: void main()
25: {
26: SimpleCat Frisky(5,8);
27: SimpleCat & rCat = Frisky;
28:
29: cout << "Frisky is ";
30: cout << Frisky.GetAge() << " years old. \n";
31: cout << "And Frisky weighs ";
32: cout << rCat.GetWeight() << " pounds. \n";
33: }
```

9

OUTPUT Frisky is 5 years old.
And Frisky weighs 8 pounds.

ANALYSIS On line 26 `Frisky` is declared to be a `SimpleCat` object. On line 27 a `SimpleCat` reference, `rCat`, is declared and initialized to refer to `Frisky`. On lines 30 and 32, the `SimpleCat` accessor methods are accessed by using first the `simpleCat` object and then the `SimpleCat` reference. Note that the access is identical. Again, the reference is an alias for the actual object.

Syntax

References

Declare a reference by writing the type, followed by the reference operator (`&`), followed by the reference name. References must be initialized at the time of creation.

Example 1

```
int hisAge;
int &rAge = hisAge;
```

Example 2

```
CAT boots;
CAT &rCatRef = boots;
```

Null Pointers and Null References

When pointers are not initialized, or when they are deleted, they should be assigned to `0` (often referred to as null). This is not true for references. In fact, a reference cannot be null, and a program with a reference to a null object is considered an invalid program. When a program is invalid, just about anything can happen. It can appear to work, or it can erase all the files on your disk. Both are possible outcomes of an invalid program.

Most compilers support a null object without much complaint, crashing only if you try to use the object in some way. Taking advantage of this, however, is still not a good idea. When you move your program to another machine or compiler, mysterious bugs can develop if you have null objects.

Passing Function Arguments by Reference

On Day 5, “Functions,” you learned that functions have two limitations: Arguments are passed by value, and the return statement can return only one value.

Passing values to a function by reference can overcome both of these limitations. In C++, passing by reference is accomplished in two ways: using pointers and using references. The syntax is different, but the net effect is the same: Rather than a copy being created within the scope of the function, the actual original object is passed into the function.

NOTE

If you read the “Extra Credit” section after Day 5, you learned that functions are passed their parameters on the stack. When a function is passed a value by reference (either using pointers or references), the address of the object is put on the stack, not the entire object.

In fact, on some computers, the address is actually held in a register and nothing is put on the stack. In either case, the compiler now knows how to get to the original object, and changes are made there and not in a copy.

Passing an object by reference allows the function to change the object being referred to.

Recall that Listing 5.5 demonstrated that a call to the `swap()` function did not affect the values in the calling function. Listing 5.5 is reproduced here as Listing 9.5 for your convenience.

TYPE**Listing 9.5. A demonstration of passing by value.**

```
1: //Listing 9.5 Demonstrates passing by value
2:
3: #include <iostream.h>
4:
5: void swap(int x, int y);
6:
7: void main()
8: {
9: int x = 5, y = 10;
10:
11: cout << "Main. Before swap, x: " << x << " y: " << y << "\n";
12: swap(x,y);
13: cout << "Main. After swap, x: " << x << " y: " << y << "\n";
14: }
15:
16: void swap (int x, int y)
17: {
18: int temp;
19:
20: cout << "Swap. Before swap, x: " << x << " y: " << y << "\n";
21:
22: temp = x;
23: x = y;
24: y = temp;
25:
26: cout << "Swap. After swap, x: " << x << " y: " << y << "\n";
27:
28: }
```

9

OUTPUT

```
Main. Before swap, x: 5 y: 10
Swap. Before swap, x: 5 y: 10
Swap. After swap, x: 10 y: 5
Main. After swap, x: 5 y: 10
```

ANALYSIS

This program initializes two variables in `main()` and then passes them to the `swap()` function, which appears to swap them. But when they are examined again in `main()`, they are unchanged!

The problem here is that `x` and `y` are being passed to `swap()` by value. That is, local copies were made in the function. What you want is to pass `x` and `y` by reference.

There are two ways to solve this problem in C++: You can make the parameters of `swap()` pointers to the original values, or you can pass in references to the original values.

Making `swap()` Work with Pointers

When you pass in a pointer, you pass in the address of the object, and thus the function can manipulate the value at that address. To make `swap()` change the actual values using pointers,

the `swap()` function should be declared to accept two `int` pointers. Then, by dereferencing the pointers, the values of `x` and `y` are, in fact, swapped. Listing 9.6 demonstrates this idea.

TYPE**Listing 9.6. Passing by reference using pointers.**

```

1: //Listing 9.6 Demonstrates passing by reference
2:
3: #include <iostream.h>
4:
5: void swap(int *px, int *py);
6:
7: void main()
8: {
9: int x = 5, y = 10;
10:
11: cout << "Main. Before swap, x: " << x << " y: " << y << "\n";
12: swap(&x,&y);
13: cout << "Main. After swap, x: " << x << " y: " << y << "\n";
14: }
15:
16: void swap (int *px, int *py)
17: {
18: int temp;
19:
20: cout << "Swap. Before swap, *px: " << *px << " *py: " << *py << "\n";
21:
22: temp = *px;
23: *px = *py;
24: *py = temp;
25:
26: cout << "Swap. After swap, *px: " << *px << " *py: " << *py << "\n";
27:
28: }
```

OUTPUT

```

Main. Before swap, x: 5 y: 10
Swap. Before swap, *px: 5 *py: 10
Swap. After swap, *px: 10 *py: 5
Main. After swap, x: 10 y: 5
```

ANALYSIS

Success! On line 5 the prototype of `swap()` is changed to indicate that its two parameters are pointers to `int` rather than `int` variables. When `swap()` is called on line 12, the addresses of `x` and `y` are passed as the arguments.

On line 18 a local variable, `temp`, is declared in the `swap()` function. `Temp` need not be a pointer; it just holds the value of `*px` (that is, the value of `x` in the calling function) for the life of the function. After the function returns, `temp` is no longer needed.

On line 22 `temp` is assigned the value at `px`. On line 23 the value at `py` is assigned to the value at `px`. On line 24 the value stashed in `temp` (that is, the original value at `px`) is put into `py`.

The net effect of this is that the values in the calling function, whose address was passed to `swap()`, are in fact swapped.

Implementing `swap()` with References

The preceding program works, but the syntax of the `swap()` function is cumbersome in two ways. First, the repeated need to dereference the pointers within the `swap()` function makes it error-prone and hard to read. Second, the need to pass the address of the variables in the calling function makes the inner workings of `swap()` overly apparent to its users.

It is a goal of C++ to prevent the user of a function from worrying about how it works. Passing by pointers puts the burden on the calling function rather than on the called function. Passing by reference places the burden where it belongs, on the function being called. Listing 9.7 rewrites the `swap()` function, using references.

TYPE

Listing 9.7. Swap rewritten with references.

```
1:  //Listing 9.7 Demonstrates passing by reference
2:  // using references!
3:
4:  #include <iostream.h>
5:
6:  void swap(int &rx, int &ry);
7:
8:  void main()
9:  {
10: int x = 5, y = 10;
11:
12: cout << "Main. Before swap, x: " << x << " y: " << y << "\n";
13: swap(x,y);
14: cout << "Main. After swap, x: " << x << " y: " << y << "\n";
15: }
16:
17: void swap (int &rx, int &ry)
18: {
19: int temp;
20:
21: cout << "Swap. Before swap, rx: " << rx << " ry: "
22: << ry << "\n";
23:
24: temp = rx;
25: rx = ry;
26: ry = temp;
27:
28: cout << "Swap. After swap, rx: " << rx << " ry: "
29: << ry << "\n";
30: }
```

OUTPUT

```
Main. Before swap, rx:5 y: 10
Swap. Before swap, rx:5 y:10
Swap. After swap, rx:10 y:5
Main. After swap, rx:10, y:5
```

ANALYSIS

Just as in the example with pointers, two variables are declared on line 10, and their values are printed on line 12. On line 13 the `swap()` function is called, but note that `x` and `y` are passed, *not* their addresses. The calling function simply passes the variables.

When `swap()` is called, program execution jumps to line 17, where the variables are identified as references. Their values are printed on line 21, but note that no special operators are required. These are aliases for the original values, and can be used as such.

On lines 23 through 25, the values are swapped, and then they're printed on line 27. Program execution jumps back to the calling function, and on line 14, the values are printed in `main()`. Because the parameters to `swap()` are declared to be references, the values from `main()` are passed by reference, and thus are changed in `main()` as well.

References provide the convenience and ease of use of normal variables, with the power and pass-by-reference capability of pointers!

Understanding Function Headers and Prototypes

Listing 9.6 shows `swap()` using pointers, and Listing 9.7 shows it using references. Using the function that takes references is easier, and the code is easier to read, but how does the calling function know whether the values are passed by reference or by value? As a client (or user) of `swap()`, the programmer must ensure that `swap()` in fact changes the parameters.

This is another use for the function prototype. By examining the parameters declared in the prototype, which is typically in a header file along with all the other prototypes, the programmer knows that the values passed into `swap()` are passed by reference, and thus are swapped properly.

If `swap()` had been a member function of a class, the class declaration, also available in a header file, would have supplied this information.

In C++, clients of classes and functions rely on the header file to tell all that is needed; it acts as the interface to the class or function. The actual implementation is hidden from the client. This allows the programmer to focus on the problem at hand and to use the class or function without concern for how it works.

When Colonel Roebling built the Brooklyn Bridge, he worried over the details about how the concrete was poured and how the wire for the bridge was manufactured. He was

intimately involved in the mechanical and chemical processes required to create his materials. Today, however, engineers make more efficient use of their time by using well-understood building materials, without regard to how their manufacturer produced them.

It is the goal of C++ to allow programmers to rely on well-understood classes and functions without regard to their internal workings. These “component parts” can be assembled to produce a program, in much the same way wires, pipes, clamps, and other parts are assembled to produce buildings and bridges.

In much the same way that an engineer examines the spec sheet for a pipe to determine its load-bearing capacity, volume, fitting size, and so forth, a C++ programmer reads the interface of a function or class to determine what services it provides, what parameters it takes, and what values it returns.

Returning Multiple Values

As discussed previously, functions can only return one value. What if you need to get two values back from a function? One way to solve this problem is to pass two objects into the function by reference. The function can then fill the objects with the correct values. Because passing by reference allows a function to change the original objects, this effectively enables the function to return two pieces of information. This approach bypasses the return value of the function, which can then be reserved for reporting errors.

Once again, this can be done with references or pointers. Listing 9.8 demonstrates a function that returns three values, two as pointer parameters and one as the return value of the function.

TYPE

Listing 9.8. Returning values with pointers.

```
1: //Listing 9.8
2: // Returning multiple values from a function
3:
4: #include <iostream.h>
5:
6: typedef unsigned short USHORT;
7:
8: short Factor(USHORT, USHORT*, USHORT*);
9:
10: void main()
11: {
12: USHORT number, squared, cubed;
13: short error;
14:
15: cout << "Enter a number (0 - 20): ";
16: cin >> number;
```

continues

Listing 9.8. continued

```

17:
18: error = Factor(number, &squared, &cubed);
19:
20: if (!error)
21: {
22: cout << "number: " << number << "\n";
23: cout << "square: " << squared << "\n";
24: cout << "cubed: " << cubed << "\n";
25: }
26: else
27: cout << "Error encountered!!\n";
28: }
29:
30: short Factor(USHORT n, USHORT *pSquared, USHORT *pCubed)
31: {
32: short value = 0;
33: if (n > 20)
34: value = 1;
35: else
36: {
37: *pSquared = n*n;
38: *pCubed = n*n*n;
39: value = 0;
40: }
41: return value;
42: }
```

OUTPUT

Enter a number (0 - 20): 3
 number: 3
 square: 9
 cubed: 27

ANALYSIS

On line 12, `number`, `squared`, and `cubed` are defined as `USHORT`s. `number` is assigned a value based on user input. This number and the addresses of `squared` and `cubed` are passed to the function `Factor()`.

`Factor()` examines the first parameter, which is passed by value. If it is greater than 20 (the maximum value this function can handle), it sets `return value` to a simple error value. Note that the return value from `Function()` is reserved for either this error value or the value 0, indicating that all went well, and note that the function returns this value on line 42.

The actual values needed, the square and cube of `number`, are returned not by using the return mechanism, but rather by changing the pointers that were passed into the function.

On lines 37 and 38, the pointers are assigned their return values. On line 39 `return value` is assigned a success value. On line 42 `return value` is returned.

One improvement to this program might be to declare the following:

```
enum ERROR_VALUE { SUCCESS, FAILURE};
```

Then, rather than returning 0 or 1, the program could return `SUCCESS` or `FAILURE`.

Returning Values by Reference

Although Listing 9.8 works, it can be made easier to read and maintain by using references rather than pointers. Listing 9.9 shows the same program rewritten to use references and to incorporate the `ERROR` enumeration.

TYPE

Listing 9.9. A rewrite of Listing 9.8 using references.

```
1:  //Listing 9.9
2:  // Returning multiple values from a function
3:  // using references
4:
5:  #include <iostream.h>
6:
7:  typedef unsigned short USHORT;
8:  enum ERR_CODE { SUCCESS, ERROR };
9:
10: ERR_CODE Factor(USHORT, USHORT&, USHORT&);
11:
12: void main()
13: {
14: USHORT number, squared, cubed;
15: ERR_CODE result;
16:
17: cout << "Enter a number (0 - 20): ";
18: cin >> number;
19:
20: result = Factor(number, squared, cubed);
21:
22: if (result == SUCCESS)
23: {
24: cout << "number: " << number << "\n";
25: cout << "square: " << squared << "\n";
26: cout << "cubed: " << cubed << "\n";
27: }
28: else
29: cout << "Error encountered!!\n";
30: }
31:
32: ERR_CODE Factor(USHORT n, USHORT &rSquared, USHORT &rCubed)
33: {
34: if (n > 20)
35: return ERROR; // simple error code
36: else
37: {
38: rSquared = n*n;
39: rCubed = n*n*n;
40: return SUCCESS;
41: }
42: }
```

OUTPUT

```
Enter a number (0 - 20): 3
number: 3
square: 9
cubed: 27
```

ANALYSIS

Listing 9.9 is identical to 9.8, with two exceptions. The `ERR_CODE` enumeration makes the error reporting a bit more explicit on lines 35 and 40, as well as the error handling on line 22.

The more significant change, however, is that `Factor()` is now declared to take references to `squared` and `cubed` rather than to pointers. This makes the manipulation of these parameters far simpler and easier to understand.

Passing by Reference for Efficiency

Each time you pass an object into a function by value, a copy of the object is made. Each time you return an object from a function by value, another copy is made.

In the “Extra Credit” section at the end of Day 5, you learned that these objects are copied onto the stack. Doing so takes time and memory. For small objects, such as the built-in integer values, this is a trivial cost.

However, with larger user-created objects the cost is greater. The size of a user-created object on the stack is the sum of each of its member variables. These, in turn, can each be user-created objects, and passing such a massive structure by copying it onto the stack can be very expensive in performance and memory consumption.

There is another cost as well. With the classes you create, each of these temporary copies is created when the compiler calls a special constructor: the copy constructor. Tomorrow, in Day 10, “Advanced Functions,” you learn how copy constructors work and how you can make your own. For now, though, it is enough to know that the copy constructor is called each time a temporary copy of the object is put on the stack.

When the temporary object is destroyed, which happens when the function returns, the object’s destructor is called. If an object is returned by the function by value, a copy of that object must be made and destroyed as well.

With large objects, these constructor and destructor calls can be expensive in speed and use of memory. To illustrate this idea, Listing 9.10 creates a stripped-down user-created object: `SimpleCat`. A real object would be larger and more expensive, but this is sufficient to show how often the copy constructor and destructor are called.

Listing 9.10 creates the `SimpleCat` object and then calls two functions. The first function receives the `cat` by value and then returns it by value. The second one receives a pointer to the object, rather than the object itself, and returns a pointer to the object.

TYPE**Listing 9.10. Passing objects by reference.**

```
1: //Listing 9.10
2: // Passing pointers to objects
3:
4: #include <iostream.h>
5:
6: class SimpleCat
7: {
8: public:
9: SimpleCat (); // constructor
10: SimpleCat(SimpleCat&); // copy constructor
11: ~SimpleCat(); // destructor
12: };
13:
14: SimpleCat::SimpleCat()
15: {
16: cout << "Simple Cat Constructor...\n";
17: }
18:
19: SimpleCat::SimpleCat(SimpleCat&)
20: {
21: cout << "Simple Cat Copy Constructor...\n";
22: }
23:
24: SimpleCat::~SimpleCat()
25: {
26: cout << "Simple Cat Destructor...\n";
27: }
28:
29: SimpleCat FunctionOne (SimpleCat theCat);
30: SimpleCat* FunctionTwo (SimpleCat *theCat);
31:
32: void main()
33: {
34: cout << "Making a cat...\n";
35: SimpleCat Frisky;
36: cout << "Calling FunctionOne...\n";
37: FunctionOne(Fisky);
38: cout << "Calling FunctionTwo...\n";
39: FunctionTwo(&Frisky);
40: }
41:
42: // FunctionOne, passes by value
43: SimpleCat FunctionOne(SimpleCat theCat)
44: {
45: cout << "Function One. Returning...\n";
46: return theCat;
47: }
48:
49: // FunctionTwo, passes by reference
50: SimpleCat* FunctionTwo (SimpleCat *theCat)
51: {
52: cout << "Function Two. Returning...\n";
53: return theCat;
54: }
```

OUTPUT

```
1: Making a cat...
2: Simple Cat Constructor...
3: Calling FunctionOne...
4: Simple Cat Copy Constructor...
5: Function One. Returning...
6: Simple Cat Copy Constructor...
7: Simple Cat Destructor...
8: Simple Cat Destructor...
9: Calling FunctionTwo...
10: Function Two. Returning...
11: Simple Cat Destructor...
```

NOTE

Line numbers do not print. They were added to aid in the analysis.

ANALYSIS

A very simplified `SimpleCat` class is declared on lines 6 through 12. The constructor, copy constructor, and destructor all print an informative message so that you can tell when they've been called.

On line 34 `main()` prints out a message, seen on output line 1. On line 35 a `SimpleCat` object is instantiated. This causes the constructor to be called, and the output from the constructor is seen on output line 2.

On line 36 `main()` reports that it is calling `FunctionOne`, which creates output line 3. Because `FunctionOne()` is called passing the `SimpleCat` object by value, a copy of the `SimpleCat` object is made on the stack as an object local to the called function. This causes the copy constructor to be called, which creates output line 4.

Program execution jumps to line 45 in the called function, which prints an informative message, output line 5. The function then returns, and returns the `SimpleCat` object by value. This creates yet another copy of the object, calling the copy constructor and producing output line 6.

The return value from `FunctionOne()` is not assigned to any object, and so the temporary created for the return is thrown away, calling the destructor, which produces output line 7. Because `FunctionOne()` has ended, its local copy goes out of scope and is destroyed, calling the destructor and producing line 8.

Program execution returns to `main()`, and `FunctionTwo()` is called, but the parameter is passed by reference. No copy is produced, so there's no output. `FunctionTwo()` prints the message that appears as output line 10 and then returns the `SimpleCat` object, again by reference, which again produces no calls to the constructor or destructor.

Finally, the program ends and `Frisky` goes out of scope, causing one final call to the destructor and printing output line 11.

The net effect of this is that the call to `FunctionOne()`, because it passed a `SimpleCat` by value, produced two calls to the copy constructor and two to the destructor, while the call to `FunctionTwo()` produced none.

Passing a `const` Pointer

Although passing a pointer to `FunctionTwo()` is more efficient, it is dangerous. `FunctionTwo()` is not allowed to change the `SimpleCat` object it is passed, yet it is given the address of the `SimpleCat`. This seriously exposes the object to change and defeats the protection offered in passing by value.

Passing by value is like giving a museum a photograph of your masterpiece instead of the real thing. If vandals mark it up, there is no harm done to the original. Passing by reference is like sending your home address to the museum and inviting guests to come over and look at the real thing.

The solution is to pass a `const` pointer to `SimpleCat`. Doing so prevents calling any non-`const` method on `SimpleCat`, and thus protects the object from change. Listing 9.11 demonstrates this idea.

TYPE

Listing 9.11. Passing `const` pointers.

```
1: //Listing 9.11
2: // Passing pointers to objects
3:
4: #include <iostream.h>
5:
6: class SimpleCat
7: {
8: public:
9: SimpleCat();
10: SimpleCat(SimpleCat&);
11: ~SimpleCat();
12:
13: int GetAge() const { return itsAge; }
14: void SetAge(int age) { itsAge = age; }
15:
16: private:
17: int itsAge;
18: };
19:
20: SimpleCat::SimpleCat()
21: {
22: cout << "Simple Cat Constructor...\n";
23: itsAge = 1;
24: }
25:
```

Listing 9.11. continued

```
26: SimpleCat::SimpleCat(SimpleCat&)
27: {
28: cout << "Simple Cat Copy Constructor...\n";
29: }
30:
31: SimpleCat::~SimpleCat()
32: {
33: cout << "Simple Cat Destructor...\n";
34: }
35:
36: const SimpleCat * const FunctionTwo (const SimpleCat * const
37: _theCat);
38:
39: void main()
40: {
41: cout << "Making a cat...\n";
42: SimpleCat Frisky;
43: cout << "Frisky is " << Frisky.GetAge() << " years
44: _old\n";
45: int age = 5;
46: Frisky.SetAge(age);
47: cout << "Frisky is " << Frisky.GetAge() << " years
48: _old\n";
49: cout << "Calling FunctionTwo...\n";
50: FunctionTwo(&Frisky);
51: cout << "Frisky is " << Frisky.GetAge() << " years
52: _old\n";
53: }
54:
55: // functionTwo, passes a const pointer
56: const SimpleCat * const FunctionTwo (const SimpleCat *
57: const theCat)
58: {
59: cout << "Function Two. Returning...\n";
60: cout << "Frisky is now " << theCat->GetAge();
61: cout << " years old \n";
62: // theCat->SetAge(8); const!
63: return theCat;
64: }
```

OUTPUT

Making a cat...
Simple Cat Constructor...
Frisky is 1 years old
Frisky is 5 years old
Calling FunctionTwo
FunctionTwo. Returning...
Frisky is now 5 years old
Frisky is 5 years old
Simple Cat Destructor...

ANALYSIS

SimpleCat has added two accessor functions: `GetAge()` on line 13, which is a `const` function, and `SetAge()` on line 14, which is not. It has also added the member variable `itsAge` on line 17.

The constructor, copy constructor, and destructor are still defined to print their messages. The copy constructor is never called, however, because the object is passed by reference, so no copies are made. On line 41 an object is created, and its default age is printed on line 42.

On line 44 `itsAge` is set using the accessor `SetAge`, and the result is printed on line 45. `FunctionOne` is not used in this program, but `FunctionTwo()` is called. `FunctionTwo()` has changed slightly; the parameter and return value are now declared, on line 36, to take a constant pointer to a constant object and to return a constant pointer to a constant object.

Because the parameter and return value are still passed by reference, no copies are made, and the copy constructor is not called. The pointer in `FunctionTwo()`, however, is now constant, and thus cannot call the non-`const` method, `SetAge()`. If the call to `SetAge()` on line 57 were not commented out, the program would not compile.

Note that the object created in `main()` is not constant, and `Frisky` *can* call `SetAge()`. The address of this non-constant object is passed to `FunctionTwo()`, but because `FunctionTwo()`'s declaration declares the pointer to be a constant pointer, the object is treated as if it were constant!

References as an Alternative

Listing 9.11 solves the problem of making extra copies, and thus saves the calls to the copy constructor and destructor. It uses constant pointers to constant objects, and thereby solves the problem of the function changing the object. It is still somewhat cumbersome, however, because the objects passed to the function are pointers.

Because you know the object is never `null`, it would be easier to work within the function if a reference were passed in, rather than a pointer. Listing 9.12 illustrates this.

TYPE**Listing 9.12. Passing references to objects.**

```
1: //Listing 9.12
2: // Passing references to objects
3:
4: #include <iostream.h>
5:
6: class SimpleCat
7: {
8: public:
9: SimpleCat();
10: SimpleCat(SimpleCat&);
```

continues

Listing 9.12. continued

```
11: ~SimpleCat();
12:
13: int GetAge() const { return itsAge; }
14: void SetAge(int age) { itsAge = age; }
15:
16: private:
17: int itsAge;
18: };
19:
20: SimpleCat::SimpleCat()
21: {
22: cout << "Simple Cat Constructor...\n";
23: itsAge = 1;
24: }
25:
26: SimpleCat::SimpleCat(SimpleCat&)
27: {
28: cout << "Simple Cat Copy Constructor...\n";
29: }
30:
31: SimpleCat::~SimpleCat()
32: {
33: cout << "Simple Cat Destructor...\n";
34: }
35:
36: const SimpleCat & FunctionTwo (const SimpleCat & theCat);
37:
38: void main()
39: {
40: cout << "Making a cat...\n";
41: SimpleCat Frisky;
42: cout << "Frisky is " << Frisky.GetAge() << " years old\n";
43: int age = 5;
44: Frisky.SetAge(age);
45: cout << "Frisky is " << Frisky.GetAge() << " years old\n";
46: cout << "Calling FunctionTwo...\n";
47: FunctionTwo(Frisky);
48: cout << "Frisky is " << Frisky.GetAge() << " years old\n";
49: }
50:
51: // functionTwo, passes a ref to a const object
52: const SimpleCat & FunctionTwo (const SimpleCat & theCat)
53: {
54: cout << "FunctionTwo. Returning...\n";
55: cout << "Frisky is now " << theCat.GetAge();
56: cout << " years old \n";
57: // theCat.SetAge(8); const!
58: return theCat;
59: }
```


OUTPUT

```
Making a cat...
Simple Cat Constructor...
Frisky is 1 years old
Frisky is 5 years old
Calling FunctionTwo
FunctionTwo. Returning...
Frisky is now 5 years old
Frisky is 5 years old
Simple Cat Destructor...
```

ANALYSIS

The output is identical to that produced by Listing 9.11. The only significant change is that `FunctionTwo()` now takes and returns a reference to a constant object. Once again, working with references is somewhat simpler than working with pointers. In addition, the same savings and efficiency, as well as the safety provided by using `const`, is achieved.

9

Const References

C++ programmers do not usually differentiate between “constant reference to a `SimpleCat` object” and “reference to a constant `simpleCat` object.” References themselves can never be reassigned to refer to another object, so they are always constant. If the keyword `const` is applied to a reference, it is to make the object to which it is referring constant.

Choosing Between References and Pointers

C++ programmers strongly prefer references over pointers. References are cleaner and easier to use, and they do a better job of hiding information, as you saw in the previous example.

References cannot be reassigned, however. If you need to point first to one object and then another, you must use a pointer. References cannot be null, so if there is any chance that the object in question might be null, you must not use a reference. You must use a pointer.

An example of the latter concern is the operator `new`. If `new` cannot allocate memory on the free store, it returns a null pointer. Because a reference can't be null, you must not initialize a reference to this memory until you've checked that it is not null. The following example shows how to handle this:

```
int *pInt = new int;
if (pInt != NULL)
 int &rInt = *pInt;
```

In this example, a pointer to `int`, `pInt`, is declared and initialized with the memory returned by the operator `new`. The address in `pInt` is tested, and if it is not null, `pInt` is dereferenced. The result of dereferencing an `int` variable is an `int` object, and `rInt` is initialized to refer to that object. Thus, `rInt` becomes an alias to the `int` returned by the operator `new`.

Do	Don't
DO pass parameters by reference whenever possible.	
DO return by reference whenever possible.	
DON'T use pointers if references will work.	
DO use <code>const</code> to protect references and pointers whenever possible.	
DON'T return a reference to a local object.	

Pointer References

If you want a function to modify a pointer (as opposed to the thing to which it points), you need to pass a pointer reference to the function. Pointer references are particularly useful for very large data objects and enable you to perform “pointer surgery” rather than manipulating the entire object. Look over the version of `swap` using pointer references in Listing 9.13.

TYPE

Listing 9.13. swap rewritten with pointer references.

```
1:  //Listing 9.13 Demonstrates passing by reference
2:  // using pointer references!
3:
4:  #include <iostream.h>
5:
6:  class SomeBigClass {
7:  private:
8: int itsValue;
9: // Lots more data in here
10: public:
11: SomeBigClass(int Val){ itsValue=Val; }
12: int Value() { return itsValue; }
13: };
14: void swap(SomeBigClass *&prx, SomeBigClass *&pry);
15: void main()
{
```


```
16: SomeBigClass C1(5), C2(10);
17: SomeBigClass *ptrC1 = &C1;
18: SomeBigClass *ptrC2 = &C2;
19:
20: cout << "Main. Before swap, C1: "
21: << ptrC1->Value() << " C2: "
22: << ptrC2->Value() << "\n";
23: swap(ptrC1, ptrC2);
24: cout << "Main. After swap, C1: "
25: << ptrC1->Value() << " C2: "
26: << ptrC2->Value() << "\n";
27: }
28:
29: void swap (SomeBigClass *&prx, SomeBigClass *&pry)
30: {
31: SomeBigClass *temp;
32:
33: cout << "Swap. Before swap, x: "
34: << prx->Value() << " y: "
35: << pry->Value() << "\n";
36:
37: temp = prx;
38: prx = pry;
39: pry = temp;
40:
41: cout << "Swap. After swap, x: "
42: << prx->Value() << " y: "
43: << pry->Value() << "\n";
44:
45: }
```

OUTPUT

```
Main. Before swap, C1: 5 C2: 10
Swap. Before swap, x: 5 y: 10
Swap. After swap, x: 10 y: 5
Main. After swap, C1: 10 C2: 5
```

ANALYSIS

Lines 6 through 10 declare and define the class `SomeBigClass`, which could contain a lot of data making it an unwieldy candidate to pass to functions. On line 12, `swap()` has been changed to take a reference to a pointer to two `SomeBigClass` objects. Inside `main()`, two `SomeBigClass` objects are declared and pointers are assigned to each (lines 16 through 18). Lines 20 through 26 display the `SomeBigClass` object values before and after they are swapped. But notice that the pointers, and not the objects themselves, are passed to `swap()`. This makes the function control passing much faster than passing a couple of `SomeBigClass` objects. Inside `swap()` (lines 33 to 43), the values are displayed before and after also, just so you can see it as it happens.

Mixing References and Pointers

It is perfectly legal to declare both pointers and references in the same function parameter list, along with objects passed by value. The following is such an example:

```
CAT * SomeFunction (Person &theOwner, House *theHouse, int age);
```

This declaration says that `SomeFunction` takes three parameters. The first is a reference to a `Person` object, the second is a pointer to a `House` object, and the third is an integer. It returns a pointer to a `CAT` object.

Operator Placement in Declaring Variables

The question of where to put the reference (&) or indirection (*) operator when declaring these variables is a great controversy. You can legally write any of the following:

- 1: CAT& rFrisky;
- 2: CAT & rFrisky;
- 3: CAT &rFrisky;

Whitespace is completely ignored, so anywhere you see a space you can put as many spaces, tabs, and new lines as you like.

Setting aside freedom of expression issues, which is best? Here are the arguments for all three:

The argument for case 1 is that `rFrisky` is a variable whose name is `rFrisky` and whose type can be thought of as “reference to `CAT` object.” Thus, as argument 1 goes, the & should be with the type.

The counterargument is that the type is `CAT`. The & is part of the “declarator,” which includes the variable name and the ampersand. More important, having the & near the `CAT` can lead to the following bug:

```
CAT& rFrisky, rBoots;
```

Casual examination of this line would lead you to think that both `rFrisky` and `rBoots` are references to `CAT` objects, but you’d be wrong. This really says that `rFrisky` is a reference to a `CAT`, and `rBoots` (despite its name) is not a reference but a plain old `CAT` variable. This should be rewritten as follows:

```
CAT &rFrisky, rBoots;
```

The answer to this objection is that declarations of references and variables should never be combined like this. Here's the right answer:

```
CAT& rFrisky;  
CAT boots;
```

Finally, many programmers opt out of the argument and go with the middle position, that of putting the & in the middle of the two, as illustrated in case 2.

Of course, everything said so far about the reference operator (&) applies equally well to the indirection operator (*). The important thing is to recognize that reasonable people differ in their perceptions of the one true way. Choose a style that works for you, and be consistent within any one program; clarity is, and remains, the goal.

This book adopts two conventions when declaring references and pointers:

- Put the ampersand and asterisk in the middle, with a space on either side.
- Never declare references, pointers, and variables all on the same line.

Don't Return a Reference to an Object that Isn't in Scope!

After C++ programmers learn to pass by reference, they have a tendency to go wild. It is possible, however, to overdo it. Remember that a reference is always an alias to some other object. If you pass a reference into or out of a function, be sure to ask yourself, “What is the object I'm aliasing, and will the object still exist every time it's used?”

Listing 9.14 illustrates the danger of returning a reference to an object that no longer exists.

TYPE

Listing 9.14. Returning a reference to a nonexistent object.

```
1:  // Listing 9.14  
2:  // Returning a reference to an object  
3:  // that no longer exists  
4:  
5:  #include <iostream.h>  
6:  
7:  class SimpleCat  
8:  {  
9:  public:  
10: SimpleCat (int age, int weight);
```

continues

Listing 9.14. continued

```
11: ~SimpleCat() {}
12: int GetAge() { return itsAge; }
13: int GetWeight() { return itsWeight; }
14: private:
15: int itsAge;
16: int itsWeight;
17: };
18:
19: SimpleCat::SimpleCat(int age, int weight):
20: itsAge(age), itsWeight(weight) {}
21:
22: SimpleCat &TheFunction();
23:
24: void main()
25: {
26: SimpleCat &rCat = TheFunction();
27: int age = rCat.GetAge();
28: cout << "rCat is " << age << " years old!\n";
29: }
30:
31: SimpleCat &TheFunction()
32: {
33: SimpleCat Frisky(5,9);
34: return Frisky;
35: }
```

OUTPUT

Compile error: Attempting to return a reference to a local object!

WARNING

This program won't compile on the Borland compiler. It compiles on Microsoft compilers; however, it should be noted that it is a bad coding practice to return variable references to local function variables.

ANALYSIS

On lines 7 through 17, `SimpleCat` is declared. On line 26 a reference to a `SimpleCat` is initialized with the results of calling `TheFunction()`, which is declared on line 22 to return a reference to a `SimpleCat`.

The body of `TheFunction()` declares a local object of type `SimpleCat` and initializes its age and weight. It then returns that local object by reference. Some compilers are smart enough to catch this error and won't let you run the program. Others let you run the program, with unpredictable results.

When `TheFunction()` returns, the local object, `Frisky`, is destroyed (painlessly, I assure you). The reference returned by this function is an alias to a nonexistent object, and this is a bad thing.

Returning a Reference to an Object on the Heap

You might be tempted to solve the problem in Listing 9.14 by having `TheFunction()` create `Frisky` on the heap. That way, when you return from `TheFunction()`, `Frisky` still exists.

The problem with that approach is this: What do you do with the memory allocated for `Frisky` when you are done with it? Listing 9.15 illustrates this problem.

TYPE

Listing 9.15. Memory leaks.

```
1: // Listing 9.15
2: // Resolving memory leaks
3: #include <iostream.h>
4:
5: class SimpleCat
6: {
7: public:
8: SimpleCat (int age, int weight);
9: ~SimpleCat() {}
10: int GetAge() { return itsAge; }
11: int GetWeight() { return itsWeight; }
12:
13: private:
14: int itsAge;
15: int itsWeight;
16: };
17:
18: SimpleCat::SimpleCat(int age, int weight):
19: itsAge(age), itsWeight(weight) {}
20:
21: SimpleCat & TheFunction();
22:
23: void main()
24: {
25: SimpleCat & rCat = TheFunction();
26: int age = rCat.GetAge();
27: cout << "rCat is " << age << " years old!\n";
28: cout << "&rCat: " << &rCat << endl;
29: // How do you get rid of that memory?
30: SimpleCat * pCat = &rCat;
31: delete pCat;
32: // Uh oh, rCat now refers to ???
33: }
34:
35: SimpleCat &TheFunction()
36: {
37: SimpleCat * pFrisky = new SimpleCat(5,9);
38: cout << "pFrisky: " << pFrisky << endl;
39: return *pFrisky;
40: }
```

OUTPUT

```
pFrisky: 0x2bf4  
rCat is 5 years old  
&rCat: 0x2bf4
```

WARNING

This compiles, links, and appears to work. But it is a time bomb waiting to go off.

ANALYSIS

The function `TheFunction()` has been changed so that it no longer returns a reference to a local variable. Memory is allocated on the free store and assigned to a pointer on line 37. The address that pointer holds is printed, and then the pointer is dereferenced and the `SimpleCat` object is returned by reference.

On line 25 the return of `TheFunction()` is assigned to a reference to a `SimpleCat`, and that object is used to obtain the cat's age, which is printed on line 27.

To prove that the reference declared in `main()` is referring to the object put on the free store in `TheFunction()`, the *address of* operator is applied to `rCat`. Sure enough, it displays the address of the object it refers to, and this matches the address of the object on the free store.

So far, so good. But how is that memory freed? You can't call `delete` on the reference. One clever solution is to create another pointer and initialize it with the address obtained from `rCat`. This does delete the memory, and plugs the memory leak. One small problem, though: What is `rCat` referring to after line 31? As stated earlier, a reference must always alias an actual object; if it references a `null` object (as this does now), the program is invalid.

NOTE

It cannot be overemphasized that a program with a reference to a `null` object might compile, but it is invalid, and its performance is unpredictable.

There are actually three solutions to this problem. The first is to declare a `SimpleCat` object on line 25, and to return that cat from `TheFunction` by value. The second is to go ahead and declare the `SimpleCat` on the free store in `TheFunction()`, but have `TheFunction()` return a pointer to that memory. Then the calling function can delete the pointer when it is done.

The third workable solution, and the right one, is to declare the object in the calling function and then to pass it to `TheFunction()` by reference.

Who Has the Pointer?

When your program allocates memory on the free store, a pointer is returned. It is imperative that you keep a pointer to that memory, because once the pointer is lost, the memory cannot be deleted and becomes a memory leak.

As you pass this block of memory between functions, someone “owns” the pointer. Typically, the value in the block is passed using references, and the function that created the memory is the one that deletes it. But this is a general rule, not an ironclad one.

It is dangerous for one function to create memory and another to free it, however. Ambiguity about who owns the pointer can lead to one of two problems: forgetting to delete a pointer or deleting it twice. Either one can cause serious problems in your program. It is safer to build your functions so that they delete the memory they create.

If you are writing a function that needs to create memory and then pass it back to the calling function, consider changing your interface. Have the calling function allocate the memory and then pass it into your function by reference. This moves all memory management out of your program and back to the function that is prepared to delete it.

Do

Don't

DO pass parameters by value when you must.

DO return by value when you must.

DON'T pass by reference if the item referred to might go out of scope.

DON'T use references to `null` objects.

Summary

Today you learned what references are and how they compare to pointers. You saw that references must be initialized to refer to an existing object and cannot be reassigned to refer to anything else. Any action taken on a reference is, in fact, taken on the reference's target object. Proof of this is that taking the address of a reference returns the address of the target.

You saw that passing objects by reference can be more efficient than passing by value. Passing by reference also enables the called function to change the value in the arguments back in the calling function.

You saw that arguments to functions and values returned from functions can be passed by reference, and that this can be implemented with pointers or with references.

You saw how to use `const` pointers and `const` references to safely pass values between functions while achieving the efficiency of passing by reference.

Q&A

Q Why have references if pointers can do everything references can?

A References are easier to use and understand. The indirection is hidden, and there is no need to repeatedly dereference the variable.

Q Why have pointers if references are easier?

A References cannot be `null`, and they cannot be reassigned. Pointers offer greater flexibility, but they are slightly more difficult to use.

Q Why would you ever return by value from a function?

A If the object being returned is local, you must return by value or you are returning a reference to a nonexistent object.

Q Given the danger in returning by reference, why not always return by value?

A There is far greater efficiency in returning by reference. Memory is saved, and the program runs faster.

Quiz

1. What is the difference between a reference and a pointer?
2. When must you use a pointer rather than a reference?
3. What does `new` return if there is insufficient memory to make your new object?
4. What is a constant reference?
5. What is the difference between passing *by* reference and passing *a* reference?

Exercises

1. Write a program that declares an `int`, a reference to an `int`, and a pointer to an `int`. Use the pointer and the reference to manipulate the value in the `int`.
2. Write a program that declares a constant pointer to a constant integer. Initialize the pointer to an integer variable, `varOne`. Assign 6 to `varOne`. Use the pointer to assign 7 to `varOne`. Create a second integer variable, `varTwo`. Reassign the pointer to `varTwo`.

3. Compile the program in exercise 2. What produces errors? What produces warnings?
4. Write a program that produces a stray pointer.
5. Fix the program from exercise 4.
6. Write a program that produces a memory leak.
7. Fix the program from exercise 6.
8. **BUG BUSTERS:** What is wrong with this program?

```
1:  #include <iostream.h>
2:
3:  class CAT
4:  {
5: public:
6: CAT(int age) { itsAge = age; }
7: ~CAT(){}
8: int GetAge() const { return itsAge; }
9: private:
10: int itsAge;
11:  };
12:
13: CAT & MakeCat(int age);
14: void main()
15: {
16: int age = 7;
17: CAT Boots = MakeCat(age);
18: cout << "Boots is " << Boots.GetAge() << " years old\n";
19: }
20:
21: CAT & MakeCat(int age)
22: {
23: CAT * pCat = new CAT(age);
24: return *pCat;
25: }
```

9. Fix the program from exercise 8.

Week 2

Day 10

Advanced Functions

On Day 5, “Functions,” you learned the fundamentals of working with functions. Now that you know how pointers and references work, you can do more with functions. Today you learn

- How to overload member functions.
- How to overload operators.
- How to write functions to support classes with dynamically allocated variables.

Overloaded Member Functions

On Day 5, you learned how to implement function polymorphism, or function overloading, by writing two or more functions with the same name but with different parameters. Class member functions can be overloaded as well, in much the same way.

The Rectangle class, demonstrated in Listing 10.1, has two `DrawShape()` functions. One takes no parameters and draws the Rectangle based on the class's current values. The other takes two values, a width and a length, and draws the Rectangle based on those values, ignoring the current class values.

TYPE**Listing 10.1. Overloading member functions.**

```
1:  //Listing 10.1 Overloading class member functions
2:  #include <iostream.h>
3:
4:  typedef unsigned short int USHORT;
5:  enum BOOL { FALSE, TRUE};
6:
7:  // Rectangle class declaration
8:  class Rectangle
9:  {
10: public:
11: // constructors
12: Rectangle(USHORT width, USHORT height);
13: ~Rectangle(){}
14:
15: // overloaded class function DrawShape
16: void DrawShape() const;
17: void DrawShape(USHORT aWidth, USHORT aHeight) const;
18:
19: private:
20: USHORT itsWidth;
21: USHORT itsHeight;
22: };
23:
24: //Constructor implementation
25: Rectangle::Rectangle(USHORT width, USHORT height)
26: {
27: itsWidth = width;
28: itsHeight = height;
29: }
30:
31:
32: // Overloaded DrawShape - takes no values
33: // Draws based on current class member values
34: void Rectangle::DrawShape() const
35: {
36: DrawShape( itsWidth, itsHeight );
37: }
38:
39:
40: // overloaded DrawShape - takes two values
41: // draws shape based on the parameters
42: void Rectangle::DrawShape(USHORT width, USHORT height) const
43: {
44: for (USHORT i = 0; i<height; i++)
45: {
46: for (USHORT j = 0; j< width; j++)
```


```
47: {
48: cout << "*";
49: }
50: cout << "\n";
51: }
52: }
53:
54: // Driver program to demonstrate overloaded functions
55: void main ()
56: {
57: // initialize a rectangle to 30,5
58: Rectangle theRect(30,5);
59: cout << "DrawShape(): \n";
60: theRect.DrawShape();
61: cout << "\nDrawShape(40,2): \n";
62: theRect.DrawShape(40,2);
63: }
```

NOTE

This listing passes width and height values to several functions. You should note that sometimes width is passed first and at other times, height is passed first.

OUTPUT

```
DrawShape():
*****
*****
*****
*****
*****
```


```
DrawShape(40,2):
*****
*****
```

ANALYSIS

Listing 10.1 represents a stripped-down version of the Week in Review project from Week 1. The test for illegal values has been taken out to save room, as have some of the accessor functions. The main program has been stripped down to a simple driver program, rather than a menu.

The important code, however, is on lines 16 and 17, where `DrawShape()` is overloaded. The implementation for these overloaded class methods is on lines 32 through 52. Note that the version of `DrawShape()` that takes no parameters simply calls the version that takes two parameters, passing in the current member variables. Try very hard to avoid duplicating code in two functions. Otherwise, keeping them in synch when changes are made to one or the other will be difficult and error-prone.

The driver program on lines 55 through 63 creates a rectangle object and then calls `DrawShape()`, first passing in no parameters, and then passing in two unsigned short integers.

The compiler decides which method to call based on the number and type of parameters entered. One can imagine a third overloaded function named `DrawShape()` that takes one dimension and an enumeration for whether it is the width or height, at the user's choice.

Using Default Values

Just as nonclass functions can have one or more default values, so can each member function of a class. The same rules apply for declaring the default values, as illustrated in Listing 10.2.

TYPE**Listing 10.2. Using default values.**

```
1:  //Listing 10.2 Default values in member functions
2:  #include <iostream.h>
3:
4:  typedef unsigned short int USHORT;
5:  enum BOOL { FALSE, TRUE};
6:
7:  // Rectangle class declaration
8:  class Rectangle
9:  {
10: public:
11: // constructors
12: Rectangle(USHORT width, USHORT height);
13: ~Rectangle(){}
14: void DrawShape(USHORT aWidth, USHORT aHeight, BOOL UseCurrentVals =
15: _FALSE) const;
16: private:
17: USHORT itsWidth;
18: USHORT itsHeight;
19: };
20:
21: //Constructor implementation
22: Rectangle::Rectangle(USHORT width, USHORT height):
23: itsWidth(width), // initializations
24: itsHeight(height)
25: {} // empty body
26:
27:
28: // default values used for third parameter
29: void Rectangle::DrawShape(
30: USHORT width,
31: USHORT height,
32: BOOL UseCurrentValue
33: ) const
34: {
35: int printWidth;
36: int printHeight;
37:
38: if (UseCurrentValue == TRUE)
```


```
39: {
40: printWidth = itsWidth; // use current class values
41: printHeight = itsHeight;
42: }
43: else
44: {
45: printWidth = width; // use parameter values
46: printHeight = height;
47: }
48:
49:
50: for (int i = 0; i<printHeight; i++)
51: {
52: for (int j = 0; j< printWidth; j++)
53: {
54: cout << "*";
55: }
56: cout << "\n";
57: }
58:
59:
60: // Driver program to demonstrate overloaded functions
61: void main ()
62: {
63: // initialize a rectangle to 10,20
64: Rectangle theRect(30,5);
65: cout << "DrawShape(0,0,TRUE)... \n";
66: theRect.DrawShape(0,0,TRUE);
67: cout << "DrawShape(40,2)... \n";
68: theRect.DrawShape(40,2);
69: }
```

OUTPUT

```
DrawShape(0,0,TRUE)...
*****
*****
*****
*****
*****
```


```
DrawShape(40,2)...
*****
*****
*****
*****
*****
```

ANALYSIS

Listing 10.2 replaces the overloaded `DrawShape()` function with a single function with default parameters. The function is declared on line 14 to take three parameters.

The first two (`aWidth` and `aHeight`) are `USHORTS`, and the third (`useCurrentValue`) is a `BOOL` (`TRUE` or `FALSE`) that defaults to `FALSE`.

NOTE

Boolean values are those that evaluate to `TRUE` or `FALSE`. C++ considers `0` to be false and all other values to be true.

The implementation for this somewhat awkward function begins on line 28. The third parameter, `useCurrentValue`, is evaluated. If it is `TRUE`, the member variables `itsWidth` and `itsHeight` are used to set the local variables `printWidth` and `printHeight`, respectively.

If `useCurrentValue` is `FALSE`, either because it has defaulted `FALSE` or is set by the user, the first two parameters are used for setting `printWidth` and `printHeight`.

Note that if `useCurrentValue` is `TRUE`, the values of the other two parameters are completely ignored.

Choosing Between Default Values and Overloaded Functions

Listings 10.1 and 10.2 accomplish the same thing, but the overloaded functions in Listing 10.1 are simpler to understand and more natural to use. Also, if a third variation is needed—perhaps the user wants to supply either the width *or* the height, but not both—it is easy to extend the overloaded functions. The default value, however, quickly becomes unusable in complexity as new variations are added.

How do you decide whether to use function overloading or default values? Here's a rule of thumb:

Look to function overloading when

- There is no reasonable default value.
- You need different algorithms.
- You need to support variant types in your parameter list.

The Default Constructor

As discussed on Day 6, “Basic Classes,” if you do not explicitly declare a constructor for your class, a default constructor is created that takes no parameters and does nothing. However, you are free to make your own default constructor that takes no arguments but sets up your object as required.

The constructor provided for you is called the default constructor, but by convention so is any other constructor that takes no parameters. This can be a bit confusing, but it is usually clear from context which is meant.

NOTE

If you make any constructors at all, the default constructor is not made by the compiler. So if you want a constructor that takes no parameters, and you've created any other constructors, you must make the default constructor yourself!

Overloading Constructors

The point of a constructor is to establish the object; for example, the point of a `Rectangle` constructor is to make a rectangle. Before the constructor runs, there is no rectangle, just an area of memory. After the constructor finishes, there is a complete, ready-to-use rectangle object.

Constructors, like all member functions, can be overloaded. The capability to overload constructors is very powerful and very flexible. For example, you might have a `rectangle` object that has two constructors: The first takes a length and a width, and makes a rectangle of that size. The second takes no values, and makes a default-sized rectangle. Listing 10.3 illustrates this idea.

TYPE**Listing 10.3. Overloading the constructor.**

```
1: // Listing 10.3
2: // Overloading constructors
3:
4: #include <iostream.h>
5:
6: class Rectangle
7: {
8: public:
9: Rectangle();
10: Rectangle(int width, int length);
11: ~Rectangle() {}
12: int GetWidth() const { return itsWidth; }
13: int GetLength() const { return itsLength; }
14: private:
15: int itsWidth;
16: int itsLength;
17: };
18:
19: Rectangle::Rectangle()
20: {
21: itsWidth = 5;
22: itsLength = 10;
23: }
```

10

continues

Listing 10.3. continued

```
24:  
25: Rectangle::Rectangle (int width, int length)  
26: {  
27: itsWidth = width;  
28: itsLength = length;  
29: }  
30:  
31: void main()  
32: {  
33: Rectangle Rect1;  
34: cout << "Rect1 width: " << Rect1.GetWidth() << endl;  
35: cout << "Rect1 length: " << Rect1.GetLength() << endl;  
36:  
37: int aWidth, aLength;  
38: cout << "Enter a width: ";  
39: cin >> aWidth;  
40: cout << "\nEnter a length: ";  
41: cin >> aLength;  
42:  
43: Rectangle Rect2(aWidth, aLength);  
44: cout << "\nRect2 width: " << Rect2.GetWidth() << endl;  
45: cout << "Rect2 length: " << Rect2.GetLength() << endl;  
46: }
```

OUTPUT

```
Rect1 width: 5  
Rect1 length: 10  
Enter a width: 20  
Enter a length: 50  
Rect2 width: 20  
Rect2 length: 50
```

ANALYSIS

The Rectangle class is declared on lines 6 through 17. Two constructors are declared: the default constructor on line 9, and a constructor taking two integer variables.

On line 33, a rectangle is created using the default constructor, and its values are printed on lines 34 through 35. On lines 37 through 41, the user is prompted for a width and length, and the constructor taking two parameters is called on line 43. Finally, the width and height for this rectangle are printed on lines 44 and 45.

The compiler chooses the right constructor just as it does any overloaded function—based on the number and type of the parameters.

Initializing Objects

Until now, you've been setting the member variables of objects in the body of the constructor. Constructors, however, are invoked in two stages: the initialization stage and the body.

Most variables can be set in either stage, by initializing in the initialization stage, or by assigning in the body of the constructor. It is cleaner, and often more efficient, to initialize member variables at the initialization stage. The following example shows how to initialize member variables:

```
CAT(): // constructor name and parameters
itsAge(5), // initialization list
itsWeight(8)
{ } // body of constructor
```

After the closing parentheses on the constructor's parameter list, write a colon. Then write the name of the member variable and a pair of parentheses. Inside the parentheses, write the expression to be used to initialize that member variable. If there is more than one initialization, separate each one with a comma. Listing 10.4 shows the definition of the constructors from Listing 10.3, with initialization of the member variables rather than assignment.

TYPE**Listing 10.4. Initialization of member variables.**

```
1:  Rectangle::Rectangle():
2: itsWidth(5),
3: itsLength(10)
4:  {};
5:
6:
7:  Rectangle::Rectangle (int width, int length):
8: itsWidth(width),
9: itsLength(length)
10: {};
```

There are some variables that must be initialized and cannot be assigned to, including references and constants. It is common to have other assignments or action statements in the body of the constructor; however, it is best to use initialization as often as possible.

The Copy Constructor

In addition to providing a default constructor and destructor, the compiler provides a default copy constructor. The copy constructor is called every time a copy of an object is made.

When you pass an object by value, either into a function or as a function's return value, a temporary copy of that object is made. If the object is a user-defined object, the class's copy constructor is called, as you saw yesterday in Listing 9.10.

All copy constructors take one parameter: a reference to an object of the same class. It is a good idea to make the object reference a constant reference, because the constructor does not have to alter the object passed in, as in the following example:

```
CAT(const CAT & theCat);
```


Here the `CAT` constructor takes a constant reference to an existing `CAT` object. The goal of the copy constructor is to make a copy of `theCAT`.

The default copy constructor simply copies each member variable from the object passed as a parameter to the member variables of the new object. This is called a *member-wise* (or *shallow*) copy. Although this is fine for most member variables, it can cause unexpected results for member variables that are pointers to objects on the free store.

NEW TERM A *shallow* or *member-wise* copy copies the exact values of one object's member variables into another object. Pointers in both objects end up pointing to the same memory. A *deep* copy copies the values allocated on the heap to newly allocated memory.

If the `CAT` class includes a member variable, `itsAge`, that points to an integer on the free store, the default copy constructor copies the passed-in `CAT`'s `itsAge` member variable to the new `CAT`'s `itsAge` member variable. The two objects now point to the same memory, as illustrated in Figure 10.1.

Figure 10.1.
Using the default copy constructor.

This leads to a disaster when either `CAT` goes out of scope. As mentioned on Day 8, “Pointers,” the job of the destructor is to clean up this memory. If the original `CAT`'s destructor frees this memory and the new `CAT` is still pointing to the memory, a stray pointer has been created, and the program is in mortal danger. Figure 10.2 illustrates this problem.

The solution to this is to create your own copy constructor and to allocate the memory as required. When the memory is allocated, the old values can be copied into the new memory. This is called a *deep copy*. Listing 10.5 illustrates how to do this.

Figure 10.2.
Creating a stray pointer.

TYPE**Listing 10.5. Copy constructors.**

```
1: // Listing 10.5
2: // Copy constructors
3:
4: #include <iostream.h>
5:
6: class CAT
7: {
8: public:
9: CAT(); // default constructor
10: CAT (const CAT &); // copy constructor
11: ~CAT(); // destructor
12: int GetAge() const { return *itsAge; }
13: int GetWeight() const { return *itsWeight; }
14: void SetAge(int age) { *itsAge = age; }
15:
16: private:
17: int *itsAge;
18: int *itsWeight;
19: };
20:
21: CAT::CAT()
22: {
23: itsAge = new int;
24: itsWeight = new int;
25: *itsAge = 5;
26: *itsWeight = 9;
27: }
28:
29: CAT::CAT(const CAT & rhs)
30: {
31: itsAge = new int;
32: itsWeight = new int;
33: *itsAge = rhs.GetAge();
34: *itsWeight = rhs.GetWeight();
35: }
```

10

continues

Listing 10.5. continued

```
36:  
37: CAT::~CAT()  
38: {  
39: delete itsAge;  
40: itsAge = 0;  
41: delete itsWeight;  
42: itsWeight = 0;  
43: }  
44:  
45: void main()  
46: {  
47: CAT frisky;  
48: cout << "frisky's age: " << frisky.GetAge() << endl;  
49: cout << "Setting frisky to 6...\n";  
50: frisky.SetAge(6);  
51: cout << "Creating boots from frisky\n";  
52: CAT boots(frisky);  
53: cout << "frisky's age: " << frisky.GetAge() << endl;  
54: cout << "boots' age: " << boots.GetAge() << endl;  
55: cout << "setting frisky to 7...\n";  
56: frisky.SetAge(7);  
57: cout << "frisky's age: " << frisky.GetAge() << endl;  
58: cout << "boot's age: " << boots.GetAge() << endl;  
59: }
```

OUTPUT

```
frisky's age: 5  
Setting frisky to 6...  
Creating boots from frisky  
frisky's age: 6  
boots' age: 6  
Setting frisky to 7...  
frisky's age: 7  
boots' age: 6
```

ANALYSIS

On lines 6 through 19, the `CAT` class is declared. Note that on line 9 a default constructor is declared, and on line 10 a copy constructor is declared.

On lines 17 and 18, two member variables are declared, each as a pointer to an integer. Typically, there would be little reason for a class to store `int` member variables as pointers, but this was done to illustrate how to manage member variables on the free store.

The default constructor, on lines 21 through 27, allocates room on the free store for two `int` variables and then assigns values to them.

The copy constructor begins on line 29. Note that the parameter is `rhs`. It is common to refer to the parameter to a copy constructor as `rhs`, which stands for *right-hand side*. When you look at the assignments in lines 33 and 34, you'll see that the object passed in as a parameter is on the right-hand side of the equals sign. Here's how it works.

On lines 31 and 32, memory is allocated on the free store. Then, on lines 33 and 34, the value at the new memory location is assigned the values from the existing `CAT`.

The parameter `rhs` is a `CAT` that is passed into the copy constructor as a constant reference. The member function `rhs.GetAge()` returns the value stored in the memory pointed to by `rhs`'s member variable `itsAge`. As a `CAT` object, `rhs` has all the member variables of any other `CAT`.

When the copy constructor is called to create a new `CAT`, an existing `CAT` is passed in as a parameter. The new `CAT` can refer to its own member variables directly; however, it must access `rhs`'s member variables using the public accessor methods.

Figure 10.3 diagrams what is happening here. The values pointed to by the existing `CAT` are copied to the memory allocated for the new `CAT`.

Figure 10.3.
An illustration of a deep copy.

On line 47, a `CAT` is created, called `frisky`. `frisky`'s age is printed, and then his age is set to 6 on line 50. On line 52, a new `CAT` is created, `boots`, using the copy constructor, and passing in `frisky`. Had `frisky` been passed as a parameter to a function, this same call to the copy constructor would have been made by the compiler.

On lines 53 and 54, the ages of both `CAT`s are printed. Sure enough, `boots` has `frisky`'s age, 6, not the default age of 5. On line 56, `frisky`'s age is set to 7, and then the ages are printed again. This time `frisky`'s age is 7 but `boots`' age is still 6, demonstrating that they are stored in separate areas of memory.

When the `CAT`s fall out of scope, their destructors are automatically invoked. The implementation of the `CAT` destructor is shown on lines 37 through 43. `delete` is called on both pointers, `itsAge` and `itsWeight`, returning the allocated memory to the free store. Also, for safety, the pointers are reassigned to `NULL`.

Operator Overloading

C++ has a number of built-in types, including `int`, `float`, `char`, and so on. Each of these has a number of built-in operators, such as addition (+) and multiplication (*). C++ enables you to add these operators to your own classes as well.

In order to fully explore operator overloading, Listing 10.6 creates a new class, `Counter`. A `Counter` object will be used in counting (surprise!) in loops and other applications where a number must be incremented, decremented, or otherwise tracked.

TYPE**Listing 10.6. The Counter class.**

```
1:  // Listing 10.6
2:  // The Counter class
3:
4:  typedef unsigned short  USHORT;
5:  #include <iostream.h>
6:
7:  class Counter
8:  {
9: public:
10: Counter();
11: ~Counter(){}
12: USHORT GetItsVal()const { return itsVal; }
13: void SetItsVal(USHORT x) { itsVal = x; }
14:
15: private:
16: USHORT itsVal;
17:
18: };
19:
20: Counter::Counter():
21: itsVal(0)
22: {};
23:
24: void main()
25: {
26: Counter i;
27: cout << "The value of i is " << i.GetItsVal() << endl;
28: }
```

OUTPUT

The value of i is 0.

ANALYSIS

As it stands, this is a pretty useless class. It is defined on lines 7 through 18. Its only member variable is a `USHORT`. The default constructor, which is declared on line 10 and whose implementation is on line 20, initializes the one member variable, `itsVal`, to 0.

Unlike an honest red-blooded `USHORT`, the counter object cannot be incremented, decremented, added, assigned, or otherwise manipulated. In exchange for this, it makes printing its value far more difficult!

Writing an Increment Function

Operator overloading restores much of the functionality that has been stripped out of this class. For example, there are two ways to add the capability to increment a `Counter` object. The first is to write an increment method, as shown in Listing 10.7.

TYPE**Listing 10.7. Adding an increment operator.**

```
1:  // Listing 10.7
2:  // The Counter class
3:
4:  typedef unsigned short  USHORT;
5:  #include <iostream.h>
6:
7:  class Counter
8:  {
9: public:
10: Counter();
11: ~Counter(){}
12: USHORT GetItsVal()const { return itsVal; }
13: void SetItsVal(USHORT x) {itsVal = x; }
14: void Increment() { ++itsVal; }
15:
16: private:
17: USHORT itsVal;
18:
19: };
20:
21: Counter::Counter():
22: itsVal(0)
23: {};
24:
25: void main()
26: {
27: Counter i;
28: cout << "The value of i is " << i.GetItsVal() << endl;
29: i.Increment();
30: cout << "The value of i is " << i.GetItsVal() << endl;
31: }
```

10**OUTPUT**

```
The value of i is 0
The value of i is 1
```

ANALYSIS

Listing 10.7 adds an `Increment` function, defined on line 14. Although this works, it is cumbersome to use. The program cries out for the capability to add a `++` operator, and of course, this can be done.

Overloading the Prefix Operator

Prefix operators can be overloaded by declaring functions with the form:

```
returnType operator op (parameters)
```

Here, `op` is the operator to overload. Thus, the `++` operator can be overloaded with the following syntax:

```
void operator++ ()
```

Listing 10.8 demonstrates this alternative.

TYPE**Listing 10.8. Overloading `operator++`.**

```
1:  // Listing 10.8
2:  // The Counter class
3:
4:  typedef unsigned short  USHORT;
5:  #include <iostream.h>
6:
7:  class Counter
8:  {
9: public:
10: Counter();
11: ~Counter(){}
12: USHORT GetItsVal()const { return itsVal; }
13: void SetItsVal(USHORT x) {itsVal = x; }
14: void Increment() { ++itsVal; }
15: void operator++ () { ++itsVal; }
16:
17: private:
18: USHORT itsVal;
19:
20: };
21:
22: Counter::Counter():
23: itsVal(0)
24: {};
25:
26: void main()
27: {
28: Counter i;
29: cout << "The value of i is " << i.GetItsVal() << endl;
30: i.Increment();
31: cout << "The value of i is " << i.GetItsVal() << endl;
32: ++i;
33: cout << "The value of i is " << i.GetItsVal() << endl;
34: }
```

OUTPUT

```
The value of i is 0
The value of i is 1
The value of i is 2
```

ANALYSIS On line 15, `operator++` is overloaded, and it's used on line 32. This is far closer to the syntax one would expect with the `Counter` object. At this point, you might consider putting in the extra capabilities for which counter was created in the first place, such as detecting when the counter overruns its maximum size.

There is a significant defect in the way the `Increment` operator was written, however. If you want to put the counter on the right side of an assignment, it will fail, as in the following example:

```
counter a = ++i;
```

This code intends to create a new counter, `a`, and then assign to it the value in `i` after `i` is incremented. The built-in copy constructor will handle the assignment, but the current `Increment` operator does not return a `Counter` object. It returns `void`. You can't assign a `void` object to a `Counter` object. (You can't make something from nothing!)

10

Returning Types in Overloaded Operator Functions

Clearly, what you want is to return a `Counter` object so that it can be assigned to another `Counter` object. Which object should be returned? One approach would be to create a temporary object and return that. Listing 10.9 illustrates this approach.

TYPE

Listing 10.9. Returning a temporary object.

```
1:  // Listing 10.9
2:  // operator++ returns a temporary object
3:
4:  typedef unsigned short  USHORT;
5:  #include <iostream.h>
6:
7:  class Counter
8:  {
9: public:
10: Counter();
11: ~Counter(){}
12: USHORT GetItsVal()const { return itsVal; }
13: void SetItsVal(USHORT x) {itsVal = x; }
14: void Increment() { ++itsVal; }
15: Counter operator++ ();
16:
17: private:
18: USHORT itsVal;
19:
20: };
21:
22: Counter::Counter():
23: itsVal(0)
24: {};
```

continues

Listing 10.9. continued

```
25:  
26: Counter Counter::operator++()  
27: {  
28: ++itsVal;  
29: Counter temp;  
30: temp.SetItsVal(itsVal);  
31: return temp;  
32: }  
33:  
34: void main()  
35: {  
36: Counter i;  
37: cout << "The value of i is " << i.GetItsVal() << endl;  
38: i.Increment();  
39: cout << "The value of i is " << i.GetItsVal() << endl;  
40: ++i;  
41: cout << "The value of i is " << i.GetItsVal() << endl;  
42: Counter a = ++i;  
43: cout << "The value of a: " << a.GetItsVal();  
44: cout << " and i: " << i.GetItsVal() << endl;  
45: }
```

OUTPUT

```
The value of i is 0  
The value of i is 1  
The value of i is 2  
The value of a: 3 and i: 3
```

ANALYSIS

In this version, `operator++` has been declared on line 15 to return a `Counter` object.

On line 29, a temporary variable, `temp`, is created, and its value is set to match that in the current object. That temporary variable is returned and immediately assigned to `a` on line 42.

Returning Nameless Temporaries

There is really no need to name the temporary object created on line 29. If `Counter` has a constructor that takes a value, you could simply return the result of that constructor as the return value of the `Increment` operator. Listing 10.10 illustrates this idea.

TYPE**Listing 10.10. Returning a nameless temporary object.**

```
1: // Listing 10.10  
2: // operator++ returns a nameless temporary object  
3:  
4: typedef unsigned short USHORT;  
5: #include <iostream.h>  
6:  
7: class Counter
```


```
8: {
9: public:
10: Counter();
11: Counter(USHORT val);
12: ~Counter(){}
13: USHORT GetItsVal()const { return itsVal; }
14: void SetItsVal(USHORT x) {itsVal = x; }
15: void Increment() { ++itsVal; }
16: Counter operator++ ();
17:
18: private:
19: USHORT itsVal;
20:
21: };
22:
23: Counter::Counter():
24: itsVal(0)
25: {}
26:
27: Counter::Counter(USHORT val):
28: itsVal(val)
29: {}
30:
31: Counter Counter::operator++()
32: {
33: ++itsVal;
34: return Counter (itsVal);
35: }
36:
37: void main()
38: {
39: Counter i;
40: cout << "The value of i is " << i.GetItsVal() << endl;
41: i.Increment();
42: cout << "The value of i is " << i.GetItsVal() << endl;
43: ++i;
44: cout << "The value of i is " << i.GetItsVal() << endl;
45: Counter a = ++i;
46: cout << "The value of a: " << a.GetItsVal();
47: cout << " and i: " << i.GetItsVal() << endl;
48: }
```

10

OUTPUT

```
The value of i is 0
The value of i is 1
The value of i is 2
The value of a: 3 and i: 3
```

ANALYSIS

On line 11, a new constructor is declared that takes a `USHORT`. The implementation is on lines 27 through 29. It initializes `itsVal` with the passed-in value.

The implementation of `operator++` is now simplified. On line 33, `itsVal` is incremented. Then, on line 34, a temporary `Counter` object is created, initialized to the value in `itsVal`, and returned as the result of the `operator++`.

This is more elegant, but begs the question, “Why create a temporary object at all?” Remember that each temporary object must be constructed and later destroyed, each one potentially an expensive operation. And the object *i* already exists and already has the right value, so why not return it?

Using the *this* Pointer

The *this* pointer, as discussed in Day 9, “References,” is passed to the `operator++` member function as to all member functions. The *this* pointer points to *i*. If it’s dereferenced, it returns the object *i*, which already has the right value in its member variable `itsVal`. Listing 10.11 illustrates returning the dereferenced *this* pointer and avoiding the creation of an unneeded temporary object.

TYPE**Listing 10.11. Returning the *this* pointer.**

```
1: // Listing 10.11
2: // Returning the dereferenced this pointer
3:
4: typedef unsigned short  USHORT;
5: #include <iostream.h>
6:
7: class Counter
8: {
9: public:
10: Counter();
11: ~Counter(){}
12: USHORT GetItsVal()const { return itsVal; }
13: void SetItsVal(USHORT x) {itsVal = x; }
14: void Increment() { ++itsVal; }
15: const Counter& operator++ ();
16:
17: private:
18: USHORT itsVal;
19:
20: };
21:
22: Counter::Counter():
23: itsVal(0)
24: {};
25:
26: const Counter& Counter::operator++()
27: {
28: ++itsVal;
29: return *this;
30: }
31:
32: void main()
33: {
34: Counter i;
```


```
35: cout << "The value of i is " << i.GetItsVal() << endl;
36: i.Increment();
37: cout << "The value of i is " << i.GetItsVal() << endl;
38: ++i;
39: cout << "The value of i is " << i.GetItsVal() << endl;
40: Counter a = ++i;
41: cout << "The value of a: " << a.GetItsVal();
42: cout << " and i: " << i.GetItsVal() << endl;
43: }
```

OUTPUT

```
The value of i is 0
The value of i is 1
The value of i is 2
The value of a: 3 and i: 3
```

ANALYSIS

The implementation of `operator++`, on lines 26 through 30, has been changed to dereference the `this` pointer and to return the current object. This provides a `Counter` object to be assigned to `a`. As discussed earlier, if the `Counter` object allocates memory, it would be important to override the copy constructor. In this case, the default copy constructor works fine.

Note that the value returned is a `Counter` reference, thereby avoiding the creation of an extra temporary object. It is a `const` reference because the value should not be changed by the function using this `Counter`.

10

Overloading the Postfix Operator

So far, you've overloaded the prefix operator. What if you want to overload the postfix `Increment` operator? Here the compiler has a problem: How is it to differentiate between prefix and postfix? By convention, an integer variable is supplied as a parameter to the operator declaration. The parameter's value is ignored; it is just a signal that this is the postfix operator. Listing 10.12 demonstrates the use of both the prefix and the postfix operators.

TYPE**Listing 10.12. Prefix and postfix operators.**

```
1: // Listing 10.12
2: // Returning the dereferenced this pointer
3:
4: typedef unsigned short USHORT;
5: #include <iostream.h>
6:
7: class Counter
8: {
9: public:
10: Counter();
11: ~Counter(){}
12: USHORT GetItsVal()const { return itsVal; }
```

continues

Listing 10.12. continued

```
13: void SetItsVal(USHORT x) {itsVal = x; }
14: const Counter& operator++ (); // prefix
15: const Counter& operator++ (int); // postfix
16:
17: private:
18: USHORT itsVal;
19:
20: };
21:
22: Counter::Counter():
23: itsVal(0)
24: {}
25:
26: const Counter& Counter::operator++()
27: {
28: ++itsVal;
29: return *this;
30: }
31:
32: const Counter& Counter::operator++(int x)
33: {
34: itsVal++;
35: return *this;
36: }
37:
38: void main()
39: {
40: Counter i;
41: cout << "The value of i is " << i.GetItsVal() << endl;
42: i++;
43: cout << "The value of i is " << i.GetItsVal() << endl;
44: ++i;
45: cout << "The value of i is " << i.GetItsVal() << endl;
46: Counter a = ++i;
47: cout << "The value of a: " << a.GetItsVal();
48: cout << " and i: " << i.GetItsVal() << endl;
49: a = i++;
50: cout << "The value of a: " << a.GetItsVal();
51: cout << " and i: " << i.GetItsVal() << endl;
52: }
```

OUTPUT

```
The value of i is 0
The value of i is 1
The value of i is 2
The value of a: 3 and i: 3
The value of a: 4 and i: 4
```

ANALYSIS

The postfix operator is declared on line 15 and implemented on lines 32 through 36. Note that the call to the prefix operator on line 14 does not include the flag integer (x), but is used with its normal syntax. The postfix operator uses a flag value (x) to signal that it is the postfix and not the prefix. The flag value (x) is never used, however.

Operator Overloading Unary Operators

SYNTAX

Declare an overloaded operator as you would a function. Use the keyword `operator` followed by the operator to overload. Unary operator functions do not take parameters—with the exception of the postfix increment and decrement, which take an integer as a flag.

NOTE

The techniques used for overloading `operator++` can be applied to the other unary operators, such as `operator--`.

Example 1

```
const Counter& Counter::operator++ () ;
```

Example 2

```
Counter Counter::operator--(int);
```

10

Do

Don't

DO use a parameter to `operator++` if you want the postfix operator.

DO return a `const` reference to the object from `operator++`.

DON'T create temporary objects as return values from `operator++`.

operator+

The `Increment` operator is a unary operator. It operates on one object only. The addition operator (+) is a binary operator, which involves two objects. How do you implement overloading the + operator for `Count`?

The goal is to be able to declare two `Counter` variables and then add them, as in this example:

```
Counter varOne, varTwo, varThree;  
VarThree = VarOne + VarTwo;
```

Once again, you could start by writing a function, `Add()`, that would take a `Counter` as its argument, add the values, and then return a `Counter` with the result. Listing 10.13 illustrates this approach.

TYPE**Listing 10.13. The Add() function.**

```
1: // Listing 10.13
2: // Add function
3:
4: typedef unsigned short USHORT;
5: #include <iostream.h>
6:
7: class Counter
8: {
9: public:
10: Counter();
11: Counter(USHORT initialValue);
12: ~Counter(){}
13: USHORT GetItsVal()const { return itsVal; }
14: void SetItsVal(USHORT x) {itsVal = x; }
15: Counter Add(const Counter &);

16:
17: private:
18: USHORT itsVal;
19:
20: };
21:
22: Counter::Counter(USHORT initialValue):
23: itsVal(initialValue)
24: {}
25:
26: Counter::Counter():
27: itsVal(0)
28: {}
29:
30: Counter Counter::Add(const Counter & rhs)
31: {
32: return Counter(itsVal+ rhs.GetItsVal());
33: }
34:
35: void main()
36: {
37: Counter varOne(2), varTwo(4), varThree;
38: varThree = varOne.Add(varTwo);
39: cout << "varOne: " << varOne.GetItsVal()<< endl;
40: cout << "varTwo: " << varTwo.GetItsVal() << endl;
41: cout << "varThree: " << varThree.GetItsVal() << endl;
42:
43: }
```

OUTPUT

```
varOne: 2
varTwo: 4
varThree: 6
```

ANALYSIS

The `Add()` function is declared on line 15. It takes a constant `Counter` reference, which is the number to add to the current object. It returns a `Counter` object, which is the result to be assigned to the left side of the assignment statement, as shown on line 38. That is, `varOne` is the object, `varTwo` is the parameter to the `Add()` function, and the result is assigned to `varThree`.

In order to create `varThree` without having to initialize a value for it, a default constructor is required. The default constructor initializes `itsVal` to 0, as shown on lines 26 through 28. Because `varOne` and `varTwo` need to be initialized to a nonzero value, another constructor is created, as shown on lines 22 through 24. Another solution to this problem is to provide the default value 0 to the constructor declared on line 11.

Overloading `operator+`

The `Add()` function itself is shown on lines 30 through 33. It works, but its use is unnatural. Overloading the `operator+` would make for a more natural use of the `Counter` class. Listing 10.14 illustrates this.

TYPE**Listing 10.14. `operator+`.**

```
1:  // Listing 10.14
2:  //Overload operator plus (+)
3:
4:  typedef unsigned short  USHORT;
5:  #include <iostream.h>
6:
7:  class Counter
8:  {
9:  public:
10: Counter();
11: Counter(USHORT initialValue);
12: ~Counter(){}
13: USHORT GetItsVal()const { return itsVal; }
14: void SetItsVal(USHORT x) {itsVal = x; }
15: Counter operator+ (const Counter &);
16: private:
17: USHORT itsVal;
18: };
19:
20: Counter::Counter(USHORT initialValue):
21: itsVal(initialValue)
22: {}
23:
24: Counter::Counter():
25: itsVal(0)
26: {}
27:
28: Counter Counter::operator+ (const Counter & rhs)
29: {
30: return Counter(itsVal + rhs.GetItsVal());
31: }
32:
33: void main()
34: {
```

10*continues*

Listing 10.14. continued

```
35: Counter varOne(2), varTwo(4), varThree;
36: varThree = varOne + varTwo;
37: cout << "varOne: " << varOne.GetItsVal() << endl;
38: cout << "varTwo: " << varTwo.GetItsVal() << endl;
39: cout << "varThree: " << varThree.GetItsVal() << endl;
40:
41: }
```

OUTPUT varOne: 2
 varTwo: 4
 varThree: 6

ANALYSIS operator+ is declared on line 15 and defined on lines 28 through 31. Compare these with the declaration and definition of the Add() function in the previous listing; they are nearly identical. The syntax of their use, however, is quite different. It is more natural to say

```
varThree = varOne + varTwo;
```

than it is to say this:

```
varThree = varOne.Add(varTwo);
```

Not a big change, but enough to make the program easier to use and understand.

Operator Overloading: Binary Operators

Binary operators are created in a similar manner to unary operators, except that they do take a parameter. The parameter is a constant reference to an object of the same type.

Example 1

```
Counter Counter::operator+ (const Counter & rhs);
```

Example 2

```
▲ Counter Counter::operator- (const Counter & rhs);
```

Issues in Operator Overloading

Overloaded operators can be member functions, as described in this lesson, or they can be nonmember functions. The latter will be described on Day 14, “Special Classes and Functions,” when friend functions are covered.

The only operators that must be class members are the assignment (=), subscript([]), function call (()), and indirection (->) operators.

`operator[]` will be discussed on Day 11, “Arrays.” Overloading `operator->` will be discussed on Day 14, when smart pointers are covered.

Limitations on Operator Overloading

Operators on built-in types (such as `int`) cannot be overloaded. The precedence order cannot be changed, and the *arity* of the operator—that is, whether it is unary or binary—cannot be changed. You cannot make up new operators, so you cannot declare a double asterisk (**) to be the “power of” operator.

NEW TERM

The *arity* of an operator is the quality that determines whether it is used for unary or binary operations.

What to Overload

Operator overloading is one of the aspects of C++ that is most overused and abused by new programmers. It is tempting to create new and interesting uses for some of the more obscure operators, but these invariably lead to code that is confusing and difficult to read.

Of course, making the + operator *subtract* and the * operator *add* can be fun, but no professional programmer would do that. The greater danger lies in the well-intentioned but idiosyncratic use of an operator—using + to mean *concatenate a series of letters*, or / to mean *split a string*. There is good reason to consider these uses, but there is even better reason to proceed with caution. Remember, the goal of overloading operators is to increase usability and understanding.

10

Do

Don't

DO use operator overloading when it will clarify the program.

DON'T create counterintuitive operators.

DO return an object of the class from overloaded operators.

operator=

The fourth and final function that is supplied by the compiler, if you don't specify one, is *operator equals*(operator=()). This operator is called whenever you assign to an object, as in the following example:

```
CAT catOne(5,7);  
CAT catTwo(3,4);  
// ... other code here  
catTwo = catOne;
```

Here, `catOne` is created and initialized with `itsAge` equal to 5 and `itsWeight` equal to 7. `catTwo` is then created and assigned the values 3 and 4.

After awhile, `catTwo` is assigned the values in `catOne`. Two issues are raised here: What happens if `itsAge` is a pointer, and what happens to the original values in `catTwo`?

Handling member variables that store their values on the free store was discussed earlier during the examination of the copy constructor. The same issues arise here, as illustrated in Figures 10.1 and 10.2.

C++ programmers differentiate between a shallow or member-wise copy on the one hand, and a deep copy on the other. A shallow copy just copies the members, and both objects end up pointing to the same area on the free store. A deep copy allocates the necessary memory. This is illustrated in Figure 10.3.

There is an added wrinkle with the assignment operator, however. The object `catTwo` already exists and already has memory allocated. That memory must be deleted if there is to be no memory leak. But what happens if you assign `catTwo` to itself?

```
catTwo = catTwo;
```

No one is likely to do this on purpose, but the program must be able to handle it. More importantly, it is possible for this to happen by accident when references and dereferenced pointers hide the fact that the assignment is to itself.

If you did not handle this problem carefully, `catTwo` would delete its memory allocation. Then, when it was ready to copy in the memory from the right-hand side of the assignment, it would have a very big problem: the memory would be gone.

To protect against this, your assignment operator must check to see whether the right side of the assignment operator is the object itself. It does this by examining the `this` pointer. Listing 10.15 shows a class with an assignment operator.

TYPE**Listing 10.15. An assignment operator.**

```
1: // Listing 10.15
2: // Copy constructors
3:
4: #include <iostream.h>
5:
6: class CAT
7: {
8: public:
9: CAT(); // default constructor
10: // copy constructor and destructor elided!
11: int GetAge() const { return *itsAge; }
12: int GetWeight() const { return *itsWeight; }
13: void SetAge(int age) { *itsAge = age; }
14: CAT operator=(const CAT &);
15:
16: private:
17: int *itsAge;
18: int *itsWeight;
19: };
20:
21: CAT::CAT()
22: {
23: itsAge = new int;
24: itsWeight = new int;
25: *itsAge = 5;
26: *itsWeight = 9;
27: }
28:
29:
30: CAT CAT::operator=(const CAT & rhs)
31: {
32: if (this == &rhs)
33: return *this;
34: itsAge = new int;
35: itsWeight = new int;
36: *itsAge = rhs.GetAge();
37: *itsWeight = rhs.GetWeight();
38: return rhs;
39: }
40:
41: void main()
42: {
43: CAT frisky;
44: cout << "frisky's age: " << frisky.GetAge() << endl;
45: cout << "Setting frisky to 6...\n";
46: frisky.SetAge(6);
47: CAT whiskers;
48: cout << "whiskers' age: " << whiskers.GetAge() << endl;
49: cout << "copying frisky to whiskers...\n";
50: whiskers = frisky;
51: cout << "whiskers' age: " << whiskers.GetAge() << endl;
52: }
```

OUTPUT

```
frisky's age: 5
Setting frisky to 6...
whisker's age: 5
copying frisky to whiskers...
whisker's age: 6
```

ANALYSIS

Listing 10.15 brings back the `CAT` class and leaves out the copy constructor and destructor to save room. On line 14, the assignment operator is declared, and on lines 30 through 38, it is defined.

On line 32, the current object (the `CAT` being assigned to) is tested to see whether it is the same as the `CAT` being assigned. This is done by checking whether the address of `rhs` is the same as the address stored in the `this` pointer.

This works fine for single inheritance, but if you are using multiple inheritance, as discussed on Day 13, “Multiple Inheritance,” this test will fail. An alternative test is to dereference the `this` pointer and see if the two objects are the same:

```
if (*this == rhs)
```

Of course, the equality operator (`==`) can be overloaded as well, allowing you to determine for yourself what it means for your objects to be equal.

Conversion Operators

What happens when you try to assign a variable of a built-in type, such as `int` or `unsigned short`, to an object of a user-defined class? Listing 10.16 brings back the `Counter` class, and attempts to assign a variable of type `USHORT` to a `Counter` object.

WARNING

Listing 10.16 will not compile!

TYPE**Listing 10.16. Attempting to assign a counter to a USHORT.**

```
1: // Listing 10.16
2: // This code won't compile!
3:
4: typedef unsigned short  USHORT;
5: #include <iostream.h>
6:
7: class Counter
8: {
9: public:
10: Counter();
11: ~Counter(){} }
```

```
12: USHORT GetItsVal()const { return itsVal; }
13: void SetItsVal(USHORT x) {itsVal = x; }
14: private:
15: USHORT itsVal;
16:
17: };
18:
19: Counter::Counter():
20: itsVal(0)
21: {}
22:
23: void main()
24: {
25: USHORT theShort = 5;
26: Counter theCtr = theShort;
27: cout << "theCtr: " << theCtr.GetItsVal() << endl;
28: }
```

OUTPUT

Compiler error! Unable to convert USHORT to Counter

ANALYSIS

The Counter class declared on lines 7 through 17 has only a default constructor. It declares no particular method for turning a USHORT into a Counter object, so line 26 causes a compile error. The compiler cannot figure out (unless you tell it) that given a USHORT, it should assign that value to the member variable itsVal.

Listing 10.17 corrects this by creating a conversion operator—a constructor that takes a USHORT and produces a Counter object.

TYPE**Listing 10.17. Converting USHORT to Counter.**

```
1: // Listing 10.17
2: // Constructor as conversion operator
3:
4: typedef unsigned short  USHORT;
5: #include <iostream.h>
6:
7: class Counter
8: {
9: public:
10: Counter();
11: Counter(USHORT val);
12: ~Counter(){}
13: USHORT GetItsVal()const { return itsVal; }
14: void SetItsVal(USHORT x) {itsVal = x; }
15: private:
16: USHORT itsVal;
17:
18: };
19:
```

Listing 10.17. continued

```
20: Counter::Counter():
21: itsVal(0)
22: {}
23:
24: Counter::Counter(USHORT val):
25: itsVal(val)
26: {}
27:
28:
29: void main()
30: {
31: USHORT theShort = 5;
32: Counter theCtr = theShort;
33: cout << "theCtr: " << theCtr.GetItsVal() << endl;
34: }
```

OUTPUT

```
theCtr: 5
```

ANALYSIS

The important change is on line 11, where the constructor is overloaded to take a `USHORT`, and on lines 24 through 26, where the constructor is implemented. The effect of this constructor is to create a `Counter` out of a `USHORT`.

Given this, the compiler is able to call the constructor that takes a `USHORT` as its argument. What happens, however, if you try to reverse the assignment with the following lines?

```
1: Counter theCtr(5);
2: USHORT theShort = theCtr;
3: cout << "theShort : " << theShort << endl;
```

Once again, this generates a compile error. Although the compiler now knows how to create a `Counter` out of a `USHORT`, it does not know how to reverse the process.

Operator `unsigned short()`

To solve this and similar problems, C++ provides conversion operators that can be added to your class. This enables your class to specify how to do implicit conversions to built-in types. Listing 10.18 illustrates this. One note, however, is this: Conversion operators do *not* specify a return value, even though they do, in effect, return a converted value.

TYPE**Listing 10.18. Converting from Counter to `unsigned short()`.**

```
1: // Listing 10.18
2: // conversion operator
3:
4: typedef unsigned short  USHORT;
```


```
5: #include <iostream.h>
6:
7: class Counter
8: {
9: public:
10: Counter();
11: Counter(USHORT val);
12: ~Counter(){}
13: USHORT GetItsVal()const { return itsVal; }
14: void SetItsVal(USHORT x) {itsVal = x; }
15: operator unsigned short();
16: private:
17: USHORT itsVal;
18:
19: };
20:
21: Counter::Counter():
22: itsVal(0)
23: {}
24:
25: Counter::Counter(USHORT val):
26: itsVal(val)
27: {}
28:
29: Counter::operator unsigned short ()
30: {
31: return ( USHORT (itsVal) );
32: }
33:
34: void main()
35: {
36: Counter ctr(5);
37: USHORT theShort = ctr;
38: cout << "theShort: " << theShort << endl;
39: }
```

OUTPUT

```
theShort: 5
```

ANALYSIS

On line 15, the conversion operator is declared. Note that it has no return value. The implementation of this function is on lines 29 through 32. Line 31 returns the value of `itsVal` converted to a `USHORT`.

Now the compiler knows how to turn `USHORTS` into `Counter` objects and vice versa, and they can be assigned to one another freely.

Summary

Today you learned how to overload member functions of your classes. You also learned how to supply default values to functions, how to decide when to use default values, and when to overload.

Overloading class constructors enables you to create flexible classes that can be created from other objects. Initialization of objects happens at the initialization stage of construction and is more efficient than assigning values in the body of the constructor.

The copy constructor and `operator=` are supplied by the compiler if you don't create your own, but they do a member-wise copy of the class. In classes in which member data includes pointers to the free store, these methods must be overridden so that you allocate memory for the target object.

Almost all C++ operators can be overloaded, though you want to be cautious not to create an operator whose use is counterintuitive. You cannot change the arity (binary versus unary) of operators, nor can you invent new operators.

The `this` pointer refers to the current object and is an invisible parameter to all member functions. The dereferenced `this` pointer is often returned by overloaded operators.

Conversion operators enable you to create classes that can be used in expressions that expect a different type of object. They are exceptions to the rule that all functions return an explicit value; like constructors and destructors, they have no return type.

Q&A

Q Why would you ever use default values when you can overload a function?

- A** It is easier to maintain one function than two, and often easier to understand a function with default parameters than to study the bodies of two functions. Furthermore, updating one of the functions and neglecting to update the second is a common source of bugs.

Q Given the problems with overloaded functions, why not always use default values instead?

- A** Overloaded functions supply capabilities not available with default variables, such as varying the list of parameters by type rather than just by number.

Q When writing a class constructor, how do you decide what to put in the initialization and what to put in the body of the constructor?

- A** A simple rule of thumb is to do as much as possible in the initialization phase; that is, initialize all member variables there. Some things, such as computations and print statements, must be in the body of the constructor.

Q Can an overloaded function have a default parameter?

- A** Yes. There is no reason not to combine these powerful features. One or more of the overloaded functions can have their own default values, following the normal rules for default variables in any function.

Q Why are some member functions defined within the class declaration and others are not?

A Defining the implementation of a member function within the declaration makes it inline. Generally, this is done only if the function is extremely simple. Note that you can also make a member function inline by using the keyword `inline`, even if the function is declared outside the class declaration.

Quiz

1. When you overload member functions, in what ways must they differ?
2. What is the difference between a declaration and a definition?
3. When is the copy constructor called?
4. When is the destructor called?
5. How does the copy constructor differ from the assignment operator (`=`)?
6. What is the `this` pointer?
7. How do you differentiate between overloading the prefix increment and the postfix?
8. Can you overload the `operator+` for short integers?
9. Is it legal in C++ to overload `operator++` so that it decrements a value in your class?
10. What return value must a conversion operator have in its declaration?

10

Exercises

1. Write a `SimpleCircle` class declaration (without the definition) with one member variable: `itsRadius`. Include a default constructor, a destructor, and accessor methods for `radius`.
2. Using the class you created in exercise 1, write the implementation of the default constructor, initializing `itsRadius` with the value 5.
3. Using the same class, add a second constructor that takes a value as its parameter and assigns that value to `itsRadius`.
4. Create a prefix and postfix `Increment` operator for your `SimpleCircle` class that increments `itsRadius`.
5. Change `SimpleCircle` to store `itsRadius` on the free store, and fix the existing methods.
6. Provide a copy constructor for `SimpleCircle`.

7. Provide an `operator=` for `SimpleCircle`.
8. Write a program that creates two `SimpleCircle` objects. Use the default constructor on one and instantiate the other with the value 9. Call `Increment` on each and then print their values. Finally, assign the second to the first and print the resulting values.
9. **BUG BUSTERS:** What is wrong with this implementation of the assignment operator?

```
SQUARE SQUARE ::operator=(const SQUARE & rhs)
{
 itsSide = new int;
 *itsSide = rhs.GetSide();
 return *this;
}
```

10. **BUG BUSTERS:** What is wrong with this implementation of `operator+?`

```
VeryShort VeryShort::operator+ (const VeryShort& rhs)
{
 itsVal += rhs.GetItsVal();
 return *this;
}
```


Week 2

Day 11

Arrays

In previous lessons, you declared a single `int`, `char`, or other object. You often want to declare a collection of objects, such as 20 `ints` or a litter of `CATS`. Today you learn

- What arrays are and how to declare them.
- What strings are and how to use character arrays to make them.
- The relationship between arrays and pointers.
- How to use pointer arithmetic with arrays.

What Is an Array?

An array is a collection of data storage locations, each of which holds the same type of data. Each storage location is called an *element* of the array.

You declare an array by writing the type, followed by the array name and the subscript. The subscript is the number of elements in the array, surrounded by square brackets. For example, the line

```
long LongArray[25];
```

declares an array named `LongArray`, which contains 25 `long` integers. When the compiler sees this declaration, it sets aside enough memory to hold all 25 elements. Because each `long` integer requires four bytes, this declaration sets aside 100 contiguous bytes of memory, as illustrated in Figure 11.1.

Figure 11.1.
Declaring an array.

Array Elements

You access each of the array elements by referring to an offset from the array name. Array elements are counted from zero. Therefore, the first array element is `arrayName[0]`. In the `LongArray` example, `LongArray[0]` is the first array element, `LongArray[1]` the second, and so on.

This can be somewhat confusing. The array `SomeArray[3]` has three elements. They are `SomeArray[0]`, `SomeArray[1]`, and `SomeArray[2]`. More generally, `SomeArray[n]` has n elements that are numbered `SomeArray[0]` through `SomeArray[n-1]`.

Therefore, `LongArray[25]` is numbered from `LongArray[0]` through `LongArray[24]`. Listing 11.1 shows how to declare an array of five integers and fill each with a value.

TYPE **Listing 11.1. Using an integer array.**

```
1:  //Listing 11.1 - Arrays
2:  #include <iostream.h>
3:
4:  void main()
5:  {
6: int myArray[5];
7: for (int i=0; i<5; i++) // 0-4
8: {
9: cout << "Value for myArray[" << i << "]: ";
10: cin >> myArray[i];
11: }
12: for (i = 0; i<5; i++)
13: cout << i << ":" << myArray[i] << "\n";
14: }
```

OUTPUT

```
Value for myArray[0]: 3
Value for myArray[1]: 6
Value for myArray[2]: 9
Value for myArray[3]: 12
Value for myArray[4]: 15

0: 3
1: 6
2: 9
3: 12
4: 15
```

ANALYSIS

Line 6 declares an array called `myArray`, which holds five integer variables. Line 7 establishes a loop that counts from `0` through `4`, which is the proper set of offsets for a five-element array. The user is prompted for a value, and that value is saved at the correct offset into the array.

The first value is saved at `myArray[0]`, the second at `myArray[1]`, and so on. The second `for` loop prints each value to the screen.

NOTE

Arrays count from `0`, not from `1`. This is the cause of many bugs in programs written by C++ novices. Whenever you use an array, remember that an array with 10 elements counts from `ArrayName[0]` to `ArrayName[9]`. There is no `ArrayName[10]`.

11

Writing Past the End of an Array

When you write a value to an element in an array, the compiler computes where to store the value based on the size of each element and the subscript. Suppose that you ask to write over the value at `LongArray[5]`, which is the sixth element. The compiler multiplies the offset (`5`) by the size of each element—in this case, four bytes. It then moves that many bytes (`20`) from the beginning of the array and writes the new value at that location.

If you ask to write at `LongArray[50]`, the compiler ignores the fact that there is no such element. It computes how far past the first element it should look (`200` bytes) and then writes over whatever is at that location. This can be virtually any data, and writing your new value there might have unpredictable results. If you’re lucky, your program will crash immediately. If you’re unlucky, you’ll get strange results much later in your program, and you’ll have a difficult time figuring out what went wrong.

Listing 11.2 shows what happens when you write past the end of an array.

Do not run this program. It might crash your system!

WARNING

TYPE

Listing 11.2. Writing past the end of an array.

```
1:  //Listing 11.2
2:  // Demonstrates what happens when you write past the end
3:  // of an array
4:
5:  #include <iostream.h>
6:  void main()
7:  {
8: // sentinels
9: long sentinelOne[3];
10: long TargetArray[25]; // array to fill
11: long sentinelTwo[3];
12:
13: for (int i=0; i<3; i++)
14: sentinelOne[i] = sentinelTwo[i] = 0;
15:
16: for (i=0; i<25; i++)
17: TargetArray[i] = 0;
18:
19: cout << "Test 1: \n"; // test current values (should be 0)
20: cout << "TargetArray[0]: " << TargetArray[0] << "\n";
21: cout << "TargetArray[24]: " << TargetArray[24] << "\n\n";
22:
23: for (i = 0; i<3; i++)
24: {
25: cout << "sentinelOne[" << i << "]: " << sentinelOne[i] << "\n";
26: cout << "sentinelTwo[" << i << "]: " << sentinelTwo[i]<< "\n";
27: }
28:
29: cout << "\nAssigning... ";
30: for (i = 0; i<=25; i++)
31: TargetArray[i] = 20;
32:
33: cout << "\nTest 2: \n";
34: cout << "TargetArray[0]: " << TargetArray[0] << "\n";
35: cout << "TargetArray[24]: " << TargetArray[24] << "\n";
36: cout << "TargetArray[25]: " << TargetArray[25] << "\n\n";
37: for (i = 0; i<3; i++)
38: {
39: cout << "sentinelOne[" << i << "]: " << sentinelOne[i]<< "\n";
40: cout << "sentinelTwo[" << i << "]: " << sentinelTwo[i]<< "\n";
41: }
42:
43: }
```

OUTPUT

```
Test 1:  
TargetArray[0]: 0  
TargetArray[24]: 0  
  
SentinelOne[0]: 0  
SentinelTwo[0]: 0  
SentinelOne[1]: 0  
SentinelTwo[1]: 0  
SentinelOne[2]: 0  
SentinelTwo[2]: 0  
  
Assigning...  
Test 2:  
TargetArray[0]: 20  
TargetArray[24]: 20  
TargetArray[25]: 20  
  
SentinelOne[0]: 0  
SentinelTwo[0]: 20  
SentinelOne[1]: 0  
SentinelTwo[1]: 0  
SentinelOne[2]: 0  
SentinelTwo[2]: 0
```

ANALYSIS

Lines 9 and 11 declare two arrays of three integers that act as sentinels around `TargetArray`. These sentinel arrays are initialized with the value `0`. If memory is written to beyond the end of `TargetArray`, the sentinels are likely to be changed. Some compilers count down in memory; others count up. For this reason, the sentinels are placed on both sides of `TargetArray`.

Lines 19 through 27 confirm the sentinel values in `Test 1`. On line 31, `TargetArray`'s members are all initialized to the value `20`, but the counter counts to `TargetArray` offset 25, which doesn't exist in `TargetArray`.

Lines 34 through 36 print `TargetArray`'s values in `Test 2`. Note that `TargetArray[25]` is perfectly happy to print the value `20`. However, when `SentinelOne` and `SentinelTwo` are printed, `SentinelTwo[0]` reveals that its value has changed. This is because the memory that is 25 elements after `TargetArray[0]` is the same memory that is at `SentinelTwo[0]`. When the nonexistent `TargetArray[0]` is accessed, what is actually accessed is `SentinelTwo[0]`.

This nasty bug can be very hard to find because `SentinelTwo[0]`'s value is changed in a part of the code that is not writing to `SentinelTwo` at all.

This code uses “magic numbers,” such as 3 for the size of the sentinel arrays and 25 for the size of `TargetArray`. It is safer to use constants so that when one changes, they all reflect the change.

Fence Post Errors

It is so common to write to one number past the end of an array that this bug has its own name. It is called a *fence post error*. This refers to the problem in counting how many fence posts you need for a 10-foot fence if you need one post for every foot. Most people answer 10, but of course you need 11. Figure 11.2 makes this clear.

Figure 11.2.

Fence post errors.

This sort of “off by one” counting can be the bane of any programmer’s life. Over time, however, you’ll get used to the idea that a 25-element array counts only to element 24, and that everything counts from zero. (Programmers are often confused about why office buildings don’t have a floor zero. Indeed, some have been known to push the fourth elevator button when they want to get to the fifth floor.)

NOTE

Some programmers refer to `ArrayName[0]` as the “zeroth” element. Getting into this habit is a big mistake. If `ArrayName[0]` is the zeroth element, what is `ArrayName[1]`? The first element? If so, when you see `ArrayName[24]`, will you realize that it is not the twenty-fourth element, but rather the twenty-fifth? It is far better to say that `ArrayName[0]` is at offset zero and is the first element.

Initializing Arrays

You can initialize a simple array of built-in types, such as integers and characters, when you first declare the array. After the array name, you put an equal sign (=) and a list of comma-separated values enclosed in braces. For example,

```
int IntegerArray[5] = { 10, 20, 30, 40, 50 };
```

declares `IntegerArray` to be an array of five integers. It assigns `IntegerArray[0]` the value 10, `IntegerArray[1]` the value 20, and so on.

If you omit the size of the array, an array just big enough to hold the initialization is created. Therefore, if you write

```
int IntegerArray[] = { 10, 20, 30, 40, 50 };
```

you create exactly the same array as you did in the previous example.

If you need to know the size of the array, you can ask the compiler to compute it for you. For example,

```
const USHORT IntegerArrayLength = sizeof(IntegerArray)/sizeof(IntegerArray[0]);
```

sets the constant `USHORT` variable `IntegerArrayLength` to the result obtained from dividing the size of the entire array by the size of each individual entry in the array. That quotient is the number of members in the array.

You cannot initialize more elements than you've declared for the array. Therefore,

```
int IntegerArray[5] = { 10, 20, 30, 40, 50, 60 };
```

generates a compiler error because you've declared a five-member array and initialized six values. It is legal, however, to write

```
int IntegerArray[5] = { 10, 20 };
```

Although uninitialized array members have no guaranteed value, actually, aggregates will be initialized to `0`. If you don't initialize an array member, its value will be set to `0`.

11

Do**Don't**

DO let the compiler set the size of initialized arrays.

DON'T write past the end of the array.

DO give arrays meaningful names, as you would with any variable.

DO remember that the first member of the array is at offset zero.

Declaring Arrays

An array can have any legal variable name, but it cannot have the same name as another variable or array within its scope. Therefore, you cannot have an array named `myCats[5]` and a variable named `myCats` at the same time.

You can dimension the array size with a `const` or with an enumeration. Listing 11.3 illustrates this.

TYPE**Listing 11.3. Using consts and enums in arrays.**

```

1: // Listing 11.3
2: // Dimensioning arrays with consts and enumerations
3:
4: #include <iostream.h>
5: void main()
6: {
7: enum WeekDays { Sun, Mon, Tue, Wed, Thu, Fri, Sat, DaysInWeek };
8:
9: int ArrayWeek[DaysInWeek] = { 10, 20, 30, 40, 50, 60, 70 };
10:
11: cout << "The value at Tuesday is: " << ArrayWeek[Tue];
12:  }

```

OUTPUT

The value at Tuesday is: 30

ANALYSIS

Line 7 creates an enumeration called `WeekDays`. It has eight members. Sunday is automatically initialized to `0`, and `DaysInWeek` is equal to 7.

Line 11 uses the enumerated constant `Tue` as an offset into the array. Because `Tue` evaluates to 2, the third element of the array, `DaysInWeek[2]`, is returned and printed on line 11.

Arrays

To declare an array, write the type of object stored, followed by the name of the array and a subscript with the number of objects to be held in the array.

Example 1

```
int MyIntegerArray[90];
```

Example 2

```
long * ArrayOfPointersToLongs[100];
```

To access members of the array, use the subscript operator.

Example 1

```
int theNinethInteger = MyIntegerArray[8];
```

Example 2

```
long * pLong = ArrayOfPointersToLongs[8]
```

 Arrays count from zero. An array of n items is numbered from 0 to $n-1$.

Arrays of Objects

Any object, whether built-in or user-defined, can be stored in an array. When you declare the array, you tell the compiler the type of object to store and the number of objects for which to allocate room. The compiler knows how much room is needed for each object based on the class declaration. The class must have a default constructor that takes no arguments so that the objects can be created when the array is defined.

Accessing member data in an array of objects is a two-step process. You identify the member of the array by using the index operator (`[]`), and then you add the member operator (`.`) to access the particular member variable. Listing 11.4 demonstrates how you would create an array of five CATS.

TYPE**Listing 11.4. Creating an array of objects.**

```
1: // Listing 11.4 - An array of objects
2:
3: #include <iostream.h>
4:
5: class CAT
6: {
7: public:
8: CAT() { itsAge = 1; itsWeight=5; } // default constructor
9: ~CAT() {} // destructor
10: int GetAge() const { return itsAge; }
11: int GetWeight() const { return itsWeight; }
12: void SetAge(int age) { itsAge = age; }
13:
14: private:
15: int itsAge;
16: int itsWeight;
17: };
18:
19: void main()
20: {
21: CAT Litter[5];
22: int i;
23: for (i = 0; i < 5; i++)
24: Litter[i].SetAge(2*i +1);
25:
26: for (i = 0; i < 5; i++)
27: cout << "Cat #" << i+1<< ":" << Litter[i].GetAge() << endl;
28: }
```

11

OUTPUT

```
cat #1: 1
cat #2: 3
cat #3: 5
cat #4: 7
cat #5: 9
```

ANALYSIS

Lines 5 through 17 declare the `CAT` class. The `CAT` class must have a default constructor so that `CAT` objects can be created in an array. Remember that if you create any other constructor, the compiler-supplied default constructor is not created; you must create your own.

The first `for` loop (lines 23 and 24) sets the age of each of the five `CATS` in the array. The second `for` loop (lines 26 and 27) accesses each member of the array and calls `GetAge()`.

Each individual `CAT`'s `GetAge()` method is called by accessing the member in the array, `Litter[i]`, followed by the dot operator (.) and the member function.

Multidimensional Arrays

It is possible to have arrays of more than one dimension. Each dimension is represented as a subscript in the array. Therefore, a two-dimensional array has two subscripts; a three-dimensional array has three subscripts; and so on. Arrays can have any number of dimensions, although it is likely that most of the arrays you create will be of one or two dimensions.

A good example of a two-dimensional array is a chess board. One dimension represents the eight rows; the other dimension represents the eight columns. Figure 11.3 illustrates this idea.

Figure 11.3.
A chess board and a two-dimensional array.

Suppose that you have a class named `SQUARE`. The declaration of an array named `Board` that represents it would be

```
SQUARE Board[8][8];
```

You could also represent the same data with a one-dimensional, 64-square array, as in the following example:

```
SQUARE Board[64];
```

This doesn't correspond as closely to the real-world object as the two-dimensional array. When the game begins, the king is located in the fourth position in the first row. Counting from zero, that position corresponds to

```
Board[0][3];
```

assuming that the first subscript corresponds to `row`, and the second to `column`. The layout of positions for the entire board is illustrated in Figure 11.3.

Initializing Multidimensional Arrays

You can also initialize multidimensional arrays. You assign the list of values to array elements in order, with the last array subscript changing while each of the former hold steady. Therefore, if you have the following array, the first three elements go into `theArray[0]`; the next three into `theArray[1]`; and so on:

```
int theArray[5][3];
```

You initialize this array by writing

```
int theArray[5][3] = { 1,2,3,4,5,6,7,8,9,10,11,12,13,14,15 };
```

For the sake of clarity, you could group the initializations with braces, as in the following example:

```
int theArray[5][3] = { {1,2,3},  
{4,5,6},  
{7,8,9},  
{10,11,12},  
{13,14,15} };
```

The compiler ignores the inner braces, which make it easier to understand how the numbers are distributed.

Each value must be separated by a comma, without regard to the braces. The entire initialization set must be within braces, and it must end with a semicolon.

Listing 11.5 creates a two-dimensional array. The first dimension is the set of numbers from 0 to 5. The second dimension consists of the double of each value in the first dimension.

TYPE

Listing 11.5. Creating a multidimensional array.

```
1:  #include <iostream.h>  
2:  void main()  
3:  {
```

continues

Listing 11.5. continued

```

4: int SomeArray[5][2] = { {0,0}, {1,2}, {2,4}, {3,6}, {4,8} };
5: for (int i = 0; i<5; i++)
6: for (int j=0; j<2; j++)
7: {
8: cout << "SomeArray[" << i << "][" << j << "]: ";
9: cout << SomeArray[i][j]<< endl;
10: }
11:
12: }

```

OUTPUT


```

SomeArray[0][0]: 0
SomeArray[0][1]: 0
SomeArray[1][0]: 1
SomeArray[1][1]: 2
SomeArray[2][0]: 2
SomeArray[2][1]: 4
SomeArray[3][0]: 3
SomeArray[3][1]: 6
SomeArray[4][0]: 4
SomeArray[4][1]: 8

```

ANALYSIS

Line 4 declares `SomeArray` to be a two-dimensional array. The first dimension consists of five integers; the second dimension consists of two integers. This creates a 5×2 grid, as Figure 11.4 shows.

Figure 11.4.*A 5×2 array.*

The values are initialized in pairs, although they could be computed as well. Lines 5 and 6 create a nested `for` loop. The outer `for` loop ticks through each member of the first dimension. For every member in that dimension, the inner `for` loop ticks through each member of the second dimension. This is consistent with the printout. `SomeArray[0][0]` is followed by `SomeArray[0][1]`. The first dimension is incremented only after the second dimension is incremented by 1. Then the second dimension starts over.

A Word About Memory

When you declare an array, you tell the compiler exactly how many objects you expect to store in it. The compiler sets aside memory for all the objects, even if you never use it. This isn't

a problem with arrays when you have a good idea of how many objects you'll need. For example, a chess board has 64 squares, and cats have between one and 10 kittens. When you have no idea how many objects you'll need, however, you must use more advanced data structures.

This book looks at arrays of pointers, arrays built on the free store, and various other collections. Other more advanced data structures that solve large data storage problems are beyond the scope of this book. Two of the great things about programming are that you can always find more things to learn and more books to help you learn them.

Arrays of Pointers

The arrays discussed so far store all their members on the stack. Usually, stack memory is severely limited, whereas free store memory is far larger. It is possible to declare each object on the free store and then to store only a pointer to the object in the array. This dramatically reduces the amount of stack memory used. Listing 11.6 rewrites the array from Listing 11.4, but it stores all the objects on the free store. As an indication of the greater memory that this enables, the array is expanded from 5 to 500, and the name is changed from `Litter` to `Family`.

TYPE

Listing 11.6. Storing an array on the free store.

```
1: // Listing 11.6 - An array of pointers to objects
2:
3: #include <iostream.h>
4:
5: class CAT
6: {
7: public:
8: CAT() { itsAge = 1; itsWeight=5; } // default constructor
9: ~CAT() {} // destructor
10: int GetAge() const { return itsAge; }
11: int GetWeight() const { return itsWeight; }
12: void SetAge(int age) { itsAge = age; }
13:
14: private:
15: int itsAge;
16: int itsWeight;
17: };
18:
19: void main()
20: {
21: CAT * Family[500];
22: int i;
23: CAT * pCat;
24: for (i = 0; i < 500; i++)
25: {
```

11

continues

Listing 11.6. continued

```
26: pCat = new CAT;
27: pCat->SetAge(2*i +1);
28: Family[i] = pCat;
29: }
30:
31: for (i = 0; i < 500; i++)
32: cout << "Cat #" << i+1 << ":" << Family[i]->GetAge() << endl;
33: }
```

OUTPUT

```
Cat #1: 1
Cat #2: 3
Cat #3: 5
...
Cat #499: 997
Cat #500: 999
```

ANALYSIS

The `CAT` object declared on lines 5 through 17 is identical to the `CAT` object declared in Listing 11.4. This time, however, the array declared on line 21 is named `Family`, and it is declared to hold 500 pointers to `CAT` objects.

In the initial loop (lines 24 through 29), 500 new `CAT` objects are created on the free store, and each one has its age set to twice the index plus one. Therefore, the first `CAT` is set to 1, the second `CAT` to 3, the third `CAT` to 5, and so on. Finally, the pointer is added to the array.

Because the array has been declared to hold pointers, the pointer—rather than the dereferenced value in the pointer—is added to the array.

The second loop (lines 31 and 32) prints each of the values. The pointer is accessed by using the index, `Family[i]`. That address is then used to access the `GetAge()` method.

In this example, the array `Family` and all its pointers are stored on the stack, but the 500 `CATS` that are created are stored on the free store.

Declaring Arrays on the Free Store

It is possible to put the entire array on the free store, also known as the heap. You do this by calling `new` and using the subscript operator. The result is a pointer to an area on the free store that holds the array. For example,

```
CAT *Family = new CAT[500];
```

declares `Family` to be a pointer to the first in an array of 500 `CATS`. In other words, `Family` points to (or has the address of) `Family[0]`.

The advantage of using `Family` in this way is that you can use pointer arithmetic to access each member of `Family`. For example, you can write the following:

```
CAT *Family = new CAT[500];
CAT *pCat = Family; //pCat points to Family[0]
pCat->SetAge(10); // set Family[0] to 10
pCat++; // advance to Family[1]
pCat->SetAge(20); // set Family[1] to 20
```

This declares a new array of 500 `CAT`s and a pointer to point to the start of the array. Using that pointer, the first `CAT`'s `SetAge()` function is incremented to point to the next `CAT`, and the second `CAT`'s `SetAge()` method is then called.

A Pointer to an Array Versus an Array of Pointers

Examine these three declarations:

```
1: CAT FamilyOne[500]
2: CAT * FamilyTwo[500];
3: CAT * FamilyThree = new CAT[500];
```

`FamilyOne` is an array of 500 `CAT`s. `FamilyTwo` is an array of 500 pointers to `CAT`s. `FamilyThree` is a pointer to an array of 500 `CAT`s.

The differences among these three code lines dramatically affect how these arrays operate. What is perhaps even more surprising is that `FamilyThree` is a variant of `FamilyOne` but is very different from `FamilyTwo`.

This raises the thorny issue of how pointers relate to arrays. In the third case, `FamilyThree` is a pointer to an array. That is, the address in `FamilyThree` is the address of the first item in that array. This is exactly the case for `FamilyOne`.

11

Pointers and Array Names

In C++ an array name is a constant pointer to the first element of the array. Therefore, in the declaration

```
CAT Family[50];
```

`Family` is a pointer to `&Family[0]`, which is the address of the first element of the array `Family`.

It is legal to use array names as constant pointers, and vice versa. Therefore, `Family + 4` is a legitimate way of accessing the data at `Family[4]`.

The compiler does all the arithmetic when you add to, increment, and decrement pointers. The address accessed when you write `Family + 4` isn't four bytes past the address of `Family`—it is four objects past the address of `Family`. If each object is four bytes long, `Family + 4` is 16 bytes. If each object is a `CAT` that has four `long` member variables of four bytes each and two

short member variables of two bytes each, each CAT is 20 bytes, and Family + 4 is 80 bytes past the start of the array.

Listing 11.7 illustrates declaring and using an array on the free store.

TYPE**Listing 11.7. Creating an array by using new.**

```
1: // Listing 11.7 - An array on the free store
2:
3: #include <iostream.h>
4:
5: class CAT
6: {
7: public:
8: CAT() { itsAge = 1; itsWeight=5; } // default constructor
9: ~CAT(); // destructor
10: int GetAge() const { return itsAge; }
11: int GetWeight() const { return itsWeight; }
12: void SetAge(int age) { itsAge = age; }
13:
14: private:
15: int itsAge;
16: int itsWeight;
17: };
18:
19: CAT :: ~CAT()
20: {
21: // cout << "Destructor called!\n";
22: }
23:
24: void main()
25: {
26: CAT * Family = new CAT[500];
27: int i;
28: CAT * pCat;
29: for (i = 0; i < 500; i++)
30: {
31: pCat = new CAT;
32: pCat->SetAge(2*i +1);
33: Family[i] = *pCat;
34: delete pCat;
35: }
36:
37: for (i = 0; i < 500; i++)
38: cout << "Cat #" << i+1 << ":" << Family[i].GetAge() << endl;
39:
40: delete [] Family;
41:
42: }
```

OUTPUT

```
Cat #1: 1
Cat #2: 3
Cat #3: 5
```

```
...  
Cat #499: 997  
Cat #500: 999
```

ANALYSIS

Line 26 declares the array `Family`, which holds 500 `CAT` objects. The entire array is created on the free store with the call to `new CAT[500]`.

Each `CAT` object added to the array also is created on the free store (line 31). Note, however, that the pointer isn't added to the array this time; the object itself is. This array isn't an array of pointers to `CATS`. It is an array of `CATS`.

Deleting Arrays on the Free Store

`Family` is a pointer—a pointer to the array on the free store. When, on line 33, the pointer `pCat` is dereferenced, the `CAT` object itself is stored in the array. (Why not? The array is on the free store.) But `pCat` is used again in the next iteration of the loop. Isn't there a danger that there will now be no pointer to that `CAT` object and a memory leak will be created?

This would be a big problem, except that deleting `Family` returns all the memory set aside for the array. The compiler is smart enough to destroy each object in the array and to return its memory to the free store.

To see this, change the size of the array from 500 to 10 on lines 26, 29, and 36. Then uncomment the `cout` statement on line 21. When line 39 is reached and the array is destroyed, each `CAT` object destructor is called.

When you create an item on the heap by using `new`, you always delete that item and free its memory with `delete`. Similarly, when you create an array by using `new <class>[size]`, you delete that array and free all its memory with `delete[]`. The brackets signal the compiler that this array is being deleted.

If you use only the `delete` keyword without the brackets, it means that only the pointer that identifies the array is deleted, and not the contents of the array! You can prove this to yourself by removing the brackets on line 39. If you edited line 21 so that the destructor prints, you should now see only one `CAT` object destroyed (the one at `Family[0]`). Congratulations! You just created a memory leak.

Do**Don't**

DO remember that an array of $[n]$ items is numbered from zero through $n - 1$.

DON'T write or read past the end of an array.

DON'T confuse an array of pointers with a pointer to an array.

DO use array indexing with pointers that point to arrays.

char Arrays

A string is a series of characters. The only strings you've seen until now have been unnamed string constants used in `cout` statements, such as the following:

```
cout << "hello world.\n";
```

In C++ a string is an array of `char`s ending with a `NULL` character. You can declare and initialize a string just as you would any other array, as in the following example:

```
char Greeting[] = { 'H', 'e', 'l', 'l', 'o', ' ', 'W', 'o', 'r', 'l', 'd', '\0' };
```

NEW TERM

The last character, '`\0`', is the same as the value 0 in a `char` variable, which many C++ functions recognize as the terminator for a string. This special `char` value is often referred to as the *null character*.

Although the character-by-character approach works, it is difficult to type and permits too many opportunities for error. C++ enables you to use a shorthand form of the previous line of code. It is

```
char Greeting[] = "Hello World";
```

You should note two things about this syntax:

- Instead of single-quoted characters separated by commas and surrounded by braces, you have a double-quoted string, no commas, and no braces.
- You don't need to add the null character because the compiler adds it for you.

The string `Hello World` is 12 bytes. `Hello` is five bytes, the space one, `World` five, and the null character one.

You can also create uninitialized character arrays. As with all arrays, it is important to ensure that you don't put more into the buffer than there is room for.

Listing 11.8 demonstrates the use of an uninitialized buffer.

TYPE

Listing 11.8. Filling an array.

```
1: //Listing 11.8 char array buffers
2:
```


```
3: #include <iostream.h>
4:
5: void main()
6: {
7: char buffer[80];
8: cout << "Enter the string: ";
9: cin >> buffer;
10: cout << "Here's the buffer: " << buffer << endl;
11: }
```

OUTPUT

```
Enter the string: Hello World
Here's the buffer: Hello
```

ANALYSIS

On line 7, a buffer is declared to hold 80 characters. This is large enough to hold a 79-character string and a terminating null character.

On line 8, the user is prompted to enter a string, which is entered into the buffer on line 9. It is the syntax of `cin` to write a terminating `null` to the buffer after it writes the string.

There are two problems with the program in Listing 11.8. First, if the user enters more than 79 characters, `cin` writes past the end of the buffer. Second, if the user enters a space, `cin` thinks that it is the end of the string, and it stops writing to the buffer.

To solve these problems, you must call a special method on `cin`: `get()`. `cin.get()` takes three parameters:

- The buffer to fill
- The maximum number of characters to get
- The delimiter that terminates input

The default delimiter is `newline`. Listing 11.9 illustrates its use.

TYPE**Listing 11.9. Filling an array.**

```
1: //Listing 11.9 using cin.get()
2:
3: #include <iostream.h>
4:
5: void main()
6: {
7: char buffer[80];
8: cout << "Enter the string: ";
9: cin.get(buffer, 79); // get up to 79 or newline
10: cout << "Here's the buffer: " << buffer << endl;
11: }
```

OUTPUT Enter the string: Hello World
Here's the buffer: Hello World

ANALYSIS Line 9 calls the method `get()` of `cin`. The buffer declared on line 7 is passed in as the first argument. The second argument is the maximum number of characters to get. In this case, it must be 79 to allow for the terminating null character. There is no need to provide a terminating character because the default value of `newline` is sufficient.

`cin` and all its variations are covered on Day 16, “Streams,” when streams are discussed in depth.

strcpy()* and *strncpy()

C++ inherits from C a library of functions for dealing with strings. Among the many functions provided are two for copying one string into another: `strcpy()` and `strncpy()`. `strcpy()` copies the entire contents of one string into a designated buffer. Listing 11.10 demonstrates its use.

TYPE Listing 11.10. Using `strcpy()`.

```

1:  #include <iostream.h>
2:  #include <string.h>
3:  void main()
4:  {
5: char String1[] = "No man is an island";
6: char String2[80];
7:
8: strcpy(String2, String1);
9:
10: cout << "String1: " << String1 << endl;
11: cout << "String2: " << String2 << endl;
12: }
```

OUTPUT String1: No man is an island
String2: No man is an island

ANALYSIS The header file `string.h` is included on line 2. This file contains the prototype of the `strcpy()` function. `strcpy()` takes two character arrays—a destination followed by a source. If the source is larger than the destination, `strcpy()` overwrites past the end of the buffer.

To protect against this, the standard library also includes `strncpy()`. This variation takes a maximum number of characters to copy. `strncpy()` copies up to the first null character or the maximum number of characters specified into the destination buffer.

Listing 11.11 illustrates the use of `strncpy()`.

TYPE**Listing 11.11. Using `strncpy()`.**

```
1:  #include <iostream.h>
2:  #include <string.h>
3:  void main()
4:  {
5: const int MaxLength = 80;
6: char String1[] = "No man is an island";
7: char String2[MaxLength+1];
8:
9:
10: strncpy(String2, String1, MaxLength);
11:
12: cout << "String1: " << String1 << endl;
13: cout << "String2: " << String2 << endl;
14: }
```

OUTPUT

```
String1: No man is an island
String2: No man is an island
```

ANALYSIS

On line 10, the call to `strcpy()` has been changed to a call to `strncpy()`, which takes a third parameter: the maximum number of characters to copy. The buffer `String2` is declared to take `MaxLength+1` characters. The extra character is for the `null`, which both `strcpy()` and `strncpy()` automatically add to the end of the string.

11

String Classes

Most C++ compilers come with a class library that includes a large set of classes for data manipulation. A standard component of a class library is a `String` class.

C++ inherited the null-terminated string and the library of functions that includes `strcpy()` from C, but these functions aren't integrated into an object-oriented framework. A `String` class provides an encapsulated set of data and functions for manipulating that data, as well as accessor functions so that the data itself is hidden from the clients of the `String` class.

If your compiler doesn't already provide a `String` class—and perhaps even if it does—you might want to write your own. The remainder of this lesson discusses the design and partial implementation of `String` classes.

At a minimum, a `String` class should overcome the basic limitations of character arrays. Like all arrays, character arrays are static. You define how large they are. They always take up that much room in memory even if you don't need it all. Writing past the end of the array is disastrous.

A good `String` class allocates only as much memory as it needs, and always enough to hold whatever it is given. If it can't allocate enough memory, it should fail gracefully.

Listing 11.12 provides a first approximation of a `String` class.

TYPE**Listing 11.12. Using a string class.**

```
1:  //Listing 11.12
2:
3:  #include <iostream.h>
4:  #include <string.h>
5:
6:  // Rudimentary string class
7:  class String
8:  {
9: public:
10: // constructors
11: String();
12: String(const char *const);
13: String(const String &);
14: ~String();
15:
16: // overloaded operators
17: char & operator[](unsigned short offset);
18: char operator[](unsigned short offset) const;
19: String operator+(const String&);
20: void operator+=(const String&);
21: String & operator= (const String &);
22:
23: // General accessors
24: unsigned short GetLen()const { return itsLen; }
25: const char * GetString() const { return itsString; }
26:
27: private:
28: String (unsigned short); // private constructor
29: char * itsString;
30: unsigned short itsLen;
31: };
32:
33: // default constructor creates string of 0 bytes
34: String::String()
35: {
36: itsString = new char[1];
37: itsString[0] = '\0';
38: itsLen=0;
39: }
40:
41: // private (helper) constructor, used only by
42: // class methods for creating a new string of
43: // required size. Null filled.
44: String::String(unsigned short len)
45: {
46: itsString = new char[len+1];
47: for (unsigned short i = 0; i<=len; i++)
```


```
48: itsString[i] = '\0';
49: itsLen=len;
50: }
51:
52: // Converts a character array to a String
53: String::String(const char * const cString)
54: {
55: itsLen = strlen(cString);
56: itsString = new char[itsLen+1];
57: for (unsigned short i = 0; i<itsLen; i++)
58: itsString[i] = cString[i];
59: itsString[itsLen]='\0';
60: }
61:
62: // copy constructor
63: String::String (const String & rhs)
64: {
65: itsLen=rhs.GetLen();
66: itsString = new char[itsLen+1];
67: for (unsigned short i = 0; i<itsLen;i++)
68: itsString[i] = rhs[i];
69: itsString[itsLen] = '\0';
70: }
71:
72: // destructor, frees allocated memory
73: String::~String ()
74: {
75: delete [] itsString;
76: itsLen = 0;
77: }
78:
79: // operator equals, frees existing memory
80: // then copies string and size
81: String& String::operator=(const String & rhs)
82: {
83: if (this == &rhs)
84: return *this;
85: delete [] itsString;
86: itsLen=rhs.GetLen();
87: itsString = new char[itsLen+1];
88: for (unsigned short i = 0; i<itsLen;i++)
89: itsString[i] = rhs[i];
90: itsString[itsLen] = '\0';
91: return *this;
92: }
93:
94: //nonconstant offset operator, returns
95: // reference to character so it can be
96: // changed!
97: char & String::operator[](unsigned short offset)
98: {
99: if (offset > itsLen)
100: return itsString[itsLen-1];
101: else
102: return itsString[offset];
```

Listing 11.12. continued

```
103: }
104:
105: // constant offset operator for use
106: // on const objects (see copy constructor!)
107: char String::operator[](unsigned short offset) const
108: {
109: if (offset > itsLen)
110: return itsString[itsLen-1];
111: else
112: return itsString[offset];
113: }
114:
115: // creates a new string by adding current
116: // string to rhs
117: String String::operator+(const String& rhs)
118: {
119: unsigned short totalLen = itsLen + rhs.GetLen();
120: String temp(totalLen);
121: for (unsigned short i = 0; i<itsLen; i++)
122: temp[i] = itsString[i];
123: for (unsigned short j = 0; j<rhs.GetLen(); j++, i++)
124: temp[i] = rhs[j];
125: temp[totalLen]='\0';
126: return temp;
127: }
128:
129: // changes current string, returns nothing
130: void String::operator+=(const String& rhs)
131: {
132: unsigned short rhsLen = rhs.GetLen();
133: unsigned short totalLen = itsLen + rhsLen;
134: String temp(totalLen);
135: for (unsigned short i = 0; i<itsLen; i++)
136: temp[i] = itsString[i];
137: for (unsigned short j = 0; j<rhs.GetLen(); j++, i++)
138: temp[i] = rhs[i-itsLen];
139: temp[totalLen]='\0';
140: *this = temp;
141: }
142:
143: void main()
144: {
145: String s1("initial test");
146: cout << "S1:\t" << s1.GetString() << endl;
147:
148: char * temp = "Hello World";
149: s1 = temp;
150: cout << "S1:\t" << s1.GetString() << endl;
151:
152: char tempTwo[20];
153: strcpy(tempTwo, " nice to be here!");
154: s1 += tempTwo;
155: cout << "tempTwo:\t" << tempTwo << endl;
156: cout << "S1:\t" << s1.GetString() << endl;
```


```
157: cout << "S1[4]:\t" << s1[4] << endl;
158: s1[4]='x';
159: cout << "S1:\t" << s1.GetString() << endl;
160:
161: cout << "S1[999]:\t" << s1[999] << endl;
162:
163: String s2(" Another string");
164: String s3;
165: s3 = s1+s2;
166: cout << "S3:\t" << s3.GetString() << endl;
167:
168: String s4;
169: s4 = "Why does this work?";
170: cout << "S4:\t" << s4.GetString() << endl;
171:
172: }
```

OUTPUT

```
S1: initial test
S1: Hello world
TempTwo; ;nice to be here!
S1: Hello world; nice to be here!
S1[4]: o
S1: Hello World; nice to be here!
S1[999]  !
S3: Hello World; nice to be here! Another string
S4: Why does this work?
```

ANALYSIS

Lines 7 through 31 are the declaration of a simple `String` class. Lines 11 through 13 contain three constructors: the default constructor, the copy constructor, and a constructor that takes an existing null-terminated (C-style) string.

11

This `String` class overloads the offset operator (`[]`), operator plus (`+`), and operator plus-equals (`+=`). The offset operator is overloaded twice—once as a constant function returning a `char` and again as a non-constant function returning a reference to a `char`.

The non-constant version is used in statements such as

```
SomeString[4]='\x';
```

as seen on line 159. This enables direct access to each of the characters in the string. A reference to the character is returned so that the calling function can manipulate it.

The constant version is used when a constant `String` object is being accessed, such as in the implementation of the copy constructor (line 63). Note that `rhs[i]` is accessed, yet `rhs` is declared as a `const String &`. It isn't legal to access this object by using a non-constant member function. Therefore, the reference operator must be overloaded with a constant accessor.

If the object being returned is large, you might want to declare the return value to be a constant reference. However, because a `char` is only one byte, there would be no point in doing that.

The default constructor is implemented on lines 33 through 39. It creates a string whose length is `0`. It is the convention of this `String` class to report its length, not counting the terminating `null`. This default string contains only a terminating `null`.

The copy constructor is implemented on lines 63 through 70. It sets the new string's length to that of the existing string—plus one for the terminating `null`. It copies each character from the existing string to the new string, and it `null`-terminates the new string.

Lines 52 through 60 implement the constructor that takes an existing C-style string. This constructor is similar to the copy constructor. The length of the existing string is established by a call to the standard `String` library function `strlen()`.

On line 28, another constructor, `String(unsigned short)`, is declared to be a *private* member function. It is the intent of the designer of this class that no client class ever create a `String` of arbitrary length. This constructor exists only to help in the internal creation of `Strings` as required by some special functions. This requirement will be discussed in depth when `operator+=` is described later in this lesson.

The `String(unsigned short)` constructor fills every member of its array with the null character. Therefore, the `for` loop checks for `i <= len` rather than `i < len`.

The destructor, implemented on lines 73 through 77, deletes the character string maintained by the class. Be sure to include the brackets in the call to the delete operator, so that every member of the array is deleted, instead of only the first.

The assignment operator first checks whether the right-hand side of the assignment is the same as the left-hand side. If it isn't, the current string is deleted, and the new string is created and copied into place. A reference is returned to facilitate assignments, as in the following line:

```
String1 = String2 = String3;
```

The offset operator is overloaded twice. Rudimentary bounds checking is performed both times. If the user attempts to access a character at a location beyond the end of the array, the last character—that is, `len - 1`—is returned.

Lines 117 through 127 implement operator plus as a concatenation operator. It is convenient to be able to write

```
String3 = String1 + String2;
```

and have `String3` be the concatenation of the other two strings. To accomplish this, the operator plus function computes the combined length of the two strings and creates a temporary string `temp`. This invokes the private constructor, which takes an integer, and creates a string filled with `nulls`. The `nulls` are then replaced by the contents of the two

strings. The left-hand side string (`*this`) is copied first, followed by the right-hand side string (`rhs`).

The first `for` loop counts through the string on the left-hand side and adds each character to the new string. The second `for` loop counts through the right-hand side. Note that `i` continues to count the place for the new string, even as `j` counts into the `rhs` string.

Operator `plus` returns the `temp` string by value, which is assigned to the string on the left-hand side of the assignment (`string1`). Operator `+=` operates on the existing string—that is, the left-hand side of the statement `String1 += String2`. It works just like operator `plus`, except that the `temp` value is assigned to the current string (`*this = temp`) on line 140.

The `main()` function (lines 143 through 172) acts as a test driver program for this class. Line 145 creates a `String` object by using the constructor that takes a null-terminated C-style string. Line 146 prints its contents by using the accessor function `GetString()`. Line 148 creates another C-style string. Line 149 tests the assignment operator, and line 150 prints the results.

Line 152 creates a third C-style string, `tempTwo`. Line 153 invokes `strcpy` to fill the buffer with the characters `; nice to be here!` Line 154 invokes operator `+=` and concatenates `tmpTwo` onto the existing string `s1`. Line 156 prints the results.

On line 158, the fifth character in `s1` is accessed and printed. It is assigned a new value on line 159. This invokes the non-constant offset operator (`[]`). Line 160 prints the result, which shows that the actual value has been changed.

Line 162 attempts to access a character beyond the end of the array. The last character of the array is returned, as designed.

Lines 164 through 165 create two more `String` objects, and line 166 shows the operator `plus`. Line 167 prints the results.

Line 169 creates a new `String` object, `s4`. Line 170 invokes the assignment operator. Line 171 prints the results. You might be thinking, “The assignment operator is defined to take a constant `String` reference on line 21, but here the program passes in a C-style string. Why is this legal?”

The answer is that the compiler expects a `String`, but it is given a character array. Therefore, it checks whether it can create a `String` from what it is given. On line 12, you declared a constructor that creates `Strings` from character arrays. The compiler creates a temporary `String` from the character array and passes it to the assignment operator. This is known as *implicit casting* or *promotion*. If you had not declared (and provided the implementation for) the constructor that takes a character array, this assignment would have generated a compiler error.

Linked Lists and Other Structures

Arrays are much like Tupperware. They are great containers, but they are of a fixed size. If you pick a container that is too large, you waste space in your storage area. If you pick one that is too small, its contents spill all over, and you have a big mess.

One way to solve this problem is with a linked list. A linked list is a data structure that consists of small containers that are designed to fit and that are linked together as needed. The list is not in any specific order physically. The desired order is built logically through the links. The idea is to write a class that holds one object of your data, such as one `CAT` or one `Rectangle`, and can point at the next container. You create one container for each object that you need to store, and you chain them together as needed.

The containers are called *nodes*. The first node in the list is called the head, and the last node in the list is called the tail.

Lists come in three fundamental forms. From simplest to most complex, they are as follows:

- Singly linked
- Doubly linked
- Trees

In a singly linked list, each node points to the next one, but not backward. To find a particular node, you start at the top and go from node to node, as in a treasure hunt (“The next node is under the sofa”). A doubly linked list enables you to move backward and forward in the chain. A tree is a complex structure built from nodes, each of which can point in two or three directions. The hierarchical file structure in UNIX and DOS is an example of a tree structure. Figure 11.5 shows these three fundamental structures.

Figure 11.5.
Linked lists

Computer scientists have created even more complex and clever data structures, nearly all of which rely on interconnecting nodes. Listing 11.13 shows how to create and use a simple linked list.

TYPE**Listing 11.13. Implementing a linked list.**

```
1: // Listing 11.13
2: // Linked list simple implementation
3:
4: #include <iostream.h>
5:
6: // object to add to list
7: class CAT
8: {
9: public:
10: CAT() { itsAge = 1; }
11: CAT(int age):itsAge(age){}
12: ~CAT(){}
13: int GetAge() const { return itsAge; }
14: private:
15: int itsAge;
16: };
17:
18: // manages list, orders by cat's age!
19: class Node
20: {
21: public:
22: Node (CAT*);
23: ~Node();
24: void SetNext(Node * node) { itsNext = node; }
25: Node * GetNext() const { return itsNext; }
26: CAT * GetCat() const { return itsCat; }
27: void Insert(Node *);
28: void Display();
29: private:
30: CAT *itsCat;
31: Node * itsNext;
32: };
33:
34:
35: Node::Node(CAT* pCat):
36: itsCat(pCat),
37: itsNext(0)
38: {}
39:
40: Node::~Node()
41: {
42: cout << "Deleting node...\n";
43: delete itsCat;
44: itsCat = 0;
45: delete itsNext;
46: itsNext = 0;
```

Listing 11.13. continued

```
47: }
48:
49: // *****
50: // Insert
51: // Orders cats based on their ages
52: // Algorithm: If you are last in line, add the cat
53: // Otherwise, if the new cat is older than you
54: // and also younger than next in line, insert it after
55: // this one. Otherwise call insert on the next in line
56: // *****
57: void Node::Insert(Node* newNode)
58: {
59: if (!itsNext)
60: itsNext = newNode;
61: else
62: {
63: int NextCatsAge = itsNext->GetCat()->GetAge();
64: int NewAge = newNode->GetCat()->GetAge();
65: int ThisNodeAge = itsCat->GetAge();
66:
67: if ( NewAge > ThisNodeAge && NewAge < NextCatsAge )
68: {
69: newNode->SetNext(itsNext);
70: itsNext = newNode;
71: }
72: else
73: itsNext->Insert(newNode);
74: }
75: }
76:
77: void Node::Display()
78: {
79: if (itsCat->GetAge() > 0)
80: cout << "My cat is " << itsCat->GetAge() << " years old\n";
81: if (itsNext)
82: itsNext->Display();
83: }
84:
85: void main()
86: {
87:
88: Node *pNode = 0;
89: CAT * pCat = new CAT(0);
90: int age;
91:
92: Node *pHead = new Node(pCat);
93:
94: while (true)
95: {
96: cout << "New Cat's age? (0 to quit): ";
97: cin >> age;
98: if (!age)
99: break;
```

```
100: pCat = new CAT(age);
101: pNode = new Node(pCat);
102: pHead->Insert(pNode);
103: }
104: pHead->Display();
105: delete pHead;
106: cout << "Exiting...\\n\\n";
107: }
```

OUTPUT

ANALYSIS

Lines 7 through 16 declare a simplified `CAT` class. It has two constructors, a default constructor that initializes the member variable `itsAge` to 1, and a constructor that takes an integer and initializes `itsAge` to that value.

Lines 18 through 32 declare the class `Node`. `Node` is designed specifically to hold a `CAT` object in a list. Normally, you would hide `Node` inside a `CatList` class. It is exposed here to illustrate how linked lists work.

It is possible to make a more generic `Node` that would hold any kind of object in a list. You'll learn about doing that on Day 14, "Special Classes and Functions," when templates are discussed.

Node's constructor takes a pointer to a `CAT` object. The copy constructor and assignment operator have been left out to save space. In a real-world application, they would be included.

Three accessor functions are defined. `SetNext()` sets the member variable `itsNext` to point to the `Node` object supplied as its parameter. `GetNext()` and `GetCat()` return the appropriate member variables. `GetNext()` and `GetCat()` are declared `const` because they don't change the `Node` object.

`Insert()` is the most powerful member function in the class. `Insert()` maintains the linked list and adds `Nodes` to the list based on the age of the `CAT` that they point to.

The program begins at line 85. The pointer `pNode` is created and initialized to `0`. A dummy `CAT` object is created, and its age is initialized to `0` to ensure that the pointer to the head of the list (`pHead`) is always first.

Beginning on line 94, the user is prompted for an age. If the user presses `0`, this is taken as a signal that no more `CAT` objects are to be created. For all other values, a `CAT` object is created on line 100, and the member variable `itsAge` is set to the supplied value. The `CAT` objects are created on the free store. For each `CAT` created, a `Node` object is created on line 101.

After the `CAT` and `Node` objects are created, the first `Node` in the list is told to insert the newly created `Node`, on line 102.

Note that the program doesn't know—or care—how `Node` is inserted or how the list is maintained. That is entirely up to the `Node` object itself.

The call to `Insert()` causes program execution to jump to line 57. `Insert()` is always called on `pHead` first.

The test on line 59 fails the first time a new `Node` is added. Therefore, `pHead` is pointed at the first new `Node`. In the output, this is the `Node` with a `CAT` whose `itsAge` value was set to 1.

When the second `CAT` object's `itsAge` variable is set to 9, `pHead` is called again. This time, its member variable `itsNext` isn't `null`, and the `else` statement on lines 61 to 74 is invoked.

Three local variables (`NextCatsAge`, `NewAge`, and `ThisNodeAge`) are filled with the values of the following:

The current `Node`'s age: the age of `pHead`'s `CAT` is `0`.

The age of the `CAT` held by the new `Node`: in this case, 9.

The age of the `CAT` object held by the next node on line: in this case, 1.

The test on line 67 could have been written as follows:


```
if ( newNode->GetCat()->GetAge() > itsCat->GetAge() && \
newNode->GetCat()->GetAge() < itsNext->GetCat()->GetAge() )
```

This would have eliminated the three temporary variables while creating code that is more confusing and harder to read. Some C++ programmers see this as macho—until they have a bug and can't figure out which one of the values is wrong.

If the new `CAT`'s age is greater than the current `CAT`'s age and less than the next `CAT`'s age, the proper place to insert the new `CAT`'s age is immediately after the current `Node`. In this case, the `if` statement is true. The new `Node` is set to point to what the current `Node` points to, and the current `Node` is set to point to the new `Node`. Figure 11.6 illustrates this.

Figure 11.6.
Inserting a Node.

If the test fails, this isn't the proper place to insert the `Node`, and `Insert()` is called on the next `Node` in the list. Note that the current call to `Insert()` doesn't return until after the recursive call to `Insert()` returns. Therefore, these calls pile up on the stack. If the list gets too long, it blows the stack and crashes the program. There are other ways to do this that aren't so stack-intensive, but they are beyond the scope of this book.

When the user is finished adding `CAT` objects, `Display()` is called on the first `Node`, `pHead`. The `CAT` object's age is displayed if the current `Node` points to a `CAT` (`pHead` does not). Then, if the current `Node` points to another `Node`, `Display()` is called on that `Node`.

Finally, `delete` is called on `pHead`. Because the destructor deletes the pointer to the next `Node`, `delete` is called on that `Node` as well. It walks the entire list, eliminating each `Node` and freeing the memory of `itsCat`. Note that the last `Node` has its member variable `itsNext` set to zero, and `delete` is called on that pointer as well. It is always safe to call `delete` on zero, because it has no effect.

Array Classes

Writing your own `Array` class has many advantages over using the built-in arrays. For starters, you can prevent array overruns. You might also consider making your array class dynamically sized; at creation, it might have only one member, growing as needed during the course of the program.

You might want to sort or otherwise order the members of the array. There are a number of powerful `Array` variants you might consider. The following are among the most popular:

- Ordered collection: Each member is in sorted order.
- Set: No member appears more than once.

- Dictionary: This uses matched pairs in which one value acts as a key to retrieve the other value.
- Sparse array: Indices are permitted for a large set, but only those values actually added to the array consume memory. Thus, you can ask for `SparseArray[5]` or `SparseArray[200]`, but it is possible that memory is allocated only for a small number of entries.
- Bag: An unordered collection that is added to and retrieved in random order.

By overloading the index operator (`[]`), you can turn a linked list into an ordered collection. By excluding duplicates, you can turn a collection into a set. If each object in the list has a pair of matched values, you can use a linked list to build a dictionary or a sparse array. One entire bonus day is dedicated to building more advanced data structures, many of which are based on arrays. Be sure you understand the concepts in this lesson before taking on Day 25.

Summary

Today you learned how to create arrays in C++. An array is a fixed-size collection of objects that are all of the same type.

Arrays don't perform bounds checking. Therefore, it is legal—even if disastrous—to read or write past the end of an array. Arrays count from `0`. A common mistake is to write to offset `n` of an array of `n` members.

Arrays can be single-dimensional or multidimensional. In either case, the members of the array can be initialized, as long as the array contains either built-in types, such as `int`, or objects of a class that has a default constructor.

Arrays and their contents can be on the free store or on the stack. If you delete an array on the free store, remember to use the brackets in the call to `delete`.

Array names are constant pointers to the first elements of the array. Pointers and arrays use pointer arithmetic to find the next element of an array.

Strings are arrays of characters, or `char`s. C++ provides special features for managing `char` arrays, including the capability to initialize them with quoted strings.

Q&A

Q What happens if I write to element 25 in a 24-member array?

A You will write to other memory, with potentially disastrous effects on your program.

Q What is in an uninitialized array element?

A Whatever happens to be in memory at a given time. The results of using this member without assigning a value are unpredictable.

Q Can I combine arrays?

A Yes. With simple arrays, you can use pointers to combine them into a new, larger array. With strings, you can use some of the built-in functions, such as `strcat`, to combine strings.

Q Why should I create a linked list if an array will work?

A An array must have a fixed size, whereas a linked list can be sized dynamically at runtime.

Q Why would I ever use built-in arrays if I can make a better array class?

A Built-in arrays are quick and easy to use.

Q Must a string class use a `char *` to hold the contents of the string?

A No. It can use any memory storage the designer thinks is best.

11

Quiz

1. What are the first and last elements in `SomeArray[25]`?
2. How do you declare a multidimensional array?
3. Initialize the members of the array in question 2.
4. How many elements are in the array `SomeArray[10][5][20]`?
5. What is the maximum number of elements that you can add to a linked list?
6. Can you use subscript notation on a linked list?
7. What is the last character in the string "Brad is a nice guy."?

Exercises

1. Declare a two-dimensional array that represents a tic-tac-toe game board.
2. Write the code that initializes all the elements in the array you created in exercise 1 to the value 0.
3. Write the declaration for a Node class that holds unsigned short integers.
4. **BUG BUSTERS:** What is wrong with this code fragment?

```
unsigned short SomeArray[5][4];
for (int i = 0; i<4; i++)
 for (int j = 0; j<5; j++)
 SomeArray[i][j] = i+j;
```

5. **BUG BUSTERS:** What is wrong with this code fragment?

```
unsigned short SomeArray[5][4];
for (int i = 0; i<=5; i++)
 for (int j = 0; j<=4; j++)
 SomeArray[i][j] = 0;
```

Week 2

Day 12

Inheritance

Cognitive scientists (who study the way humans think) have taught us that it is a fundamental aspect of human intelligence to seek out, recognize, and categorize objects in order to see them in ever more simple basic terms. We build hierarchies, matrices, networks, and other categorizations to explain and understand the ways in which things interact. C++ attempts to capture this in inheritance hierarchies. Today you learn

- What inheritance is.
- How to derive one class from another.
- What protected access is and how to use it.
- What virtual functions are.

What Is Inheritance?

What is a dog? When you look at your pet, what do you see? A biologist sees a network of interacting organs; a physicist sees atoms and forces at work; and a taxonomist sees a representative of the species *canine domesticus*.

It is that last assessment that interests us at the moment. A dog is a kind of canine; a canine is a kind of mammal; and so forth. Taxonomists divide the world of living things into kingdom, phylum, class, order, family, genus, and species.

This hierarchy establishes an *is-a* relationship. A dog *is-a* canine. You see this relationship everywhere: A Toyota *is-a* car, which *is-a* vehicle. A sundae *is-a* dessert, which *is-a* food.

In C++, you say that something *is-a* something else to identify a specialization relationship. That is, a car *is-a* special kind of vehicle. I keep using the term *is-a* so that you start to think of it as a single-word description of real-world models. The *is-a* relationship is the core concept of inheritance, and it is important that you begin to think using that terminology as you start to code the relationships that can be represented in C++.

Inheritance and Derivation

The concept “dog inherits from mammal,” means that a dog automatically gets all the features of a mammal. Because it is a mammal, you know that it has warm blood and it breathes air; all mammals are warm-blooded and breathe air by definition. The concept of a dog adds the idea of barking, wagging its tail, and so on to that definition. You can further divide dogs into hunting dogs and terriers, and you can divide terriers into Yorkshire Terriers, Dandie Dinmont Terriers, and so on.

A Yorkshire Terrier *is-a* terrier, therefore it *is-a* dog, therefore a mammal, therefore an animal, and therefore a living thing. This hierarchy is represented in Figure 12.1.

C++ attempts to represent these relationships by enabling you to define classes that *derive* from one another. Derivation is a way of expressing the *is-a* relationship. You derive a new class, `Dog`, from the class `Mammal`. You don’t have to state explicitly that dogs move, because they *inherit* that trait from `Mammal`.

A class that adds new functionality to an existing class is said to *derive* from that original class. The original class is said to be the new class’s *base class*.

If the `Dog` class derives from the `Mammal` class, then `Mammal` is a base class of `Dog`. Derived classes are *supersets* of their base classes. Just as dog adds certain features to the idea of a mammal, the `Dog` class adds certain methods or data to the `Mammal` class.

Typically, a base class has more than one derived class. Just as dogs, cats, and horses are all mammals, their classes would all derive from the `Mammal` class.

Figure 12.1.
Hierarchy of animals.

The Animal Kingdom

To facilitate the discussion of derivation and inheritance, this lesson focuses on the relationships among a number of classes representing animals. You can imagine that you have been asked to design a children’s game—a simulation of a farm.

In time you can develop a whole set of farm animals, including horses, cows, dogs, cats, sheep, and so on. You create methods for these classes so that they can act in the ways that the child might expect, but for now you’ll *stub-out* each method with a simple `print` statement.

Stubbing-out a function means you’ll write only enough to show that the function is called, leaving the details for later when you have more time. Please feel free to extend the minimal code provided in this lesson to enable the animals to act more realistically.

The Syntax of Derivation

When you declare a class, you can indicate what class it derives from by writing a colon after the class name, the type of derivation (`public`, `protected`, or `private`), and the class from which it derives. The following is an example.

```
class Dog : public Mammal
```

The type of derivation is discussed later in this lesson. In general, you usually use `public`, which is what you use for now in this lesson.

The class from which you derive must have been declared earlier, or you get a compiler error. Listing 12.1 illustrates how to declare a `Dog` class that is derived from a `Mammal` class.

TYPE**Listing 12.1. Simple inheritance.**

```
1:  //Listing 12.1 Simple inheritance
2:
3:  #include <iostream.h>
4:  enum BREED { YORKIE, CAIRN, DANDIE, SHETLAND, DOBERMAN, LAB };
5:
6:  class Mammal
7:  {
8:  public:
9: // constructors
10: Mammal();
11: ~Mammal();
12:
13: //accessors
14: int GetAge()const;
15: void SetAge(int);
16: int GetWeight() const;
17: void SetWeight();
18:
19: //Other methods
20: void Speak();
21: void Sleep();
22:
23:
24: protected:
25: int itsAge;
26: int itsWeight;
27: };
28:
29:  class Dog : public Mammal
30:  {
31:  public:
32:
33: // Constructors
34: Dog();
35: ~Dog();
36:
37: // Accessors
38: BREED GetBreed() const;
39: void SetBreed(BREED);
40:
41: // Other methods
42: // WagTail();
43: // BegForFood();
```

```
44:  
45: protected:  
46: BREED itsBreed;  
47: };
```

OUTPUT

This program has no output because it is only a set of class declarations without their implementations. Nonetheless, there is much to see here.

ANALYSIS

On lines 6 through 27, the `Mammal` class is declared. Note that in this example, `Mammal` does not derive from any other class. In the real world, mammals do derive; that is, a mammal *is-an animal*. Reality is far too complex to capture all of it, so every C++ hierarchy is an arbitrary representation of the data available. The trick of a good design is to represent the areas that you care about in a way that maps back reasonably close to the real-world objects.

The hierarchy has to begin somewhere; this program begins with `Mammal`. Because of this decision, some member variables that might properly belong in a higher base class are now represented here. For example, certainly all animals have an age and weight, so if `Mammal` derived from `Animal`, you might expect to inherit those attributes. As it is, the attributes appear in the `Mammal` class.

To keep the program reasonably simple and manageable, only six methods have been put in the `Mammal` class—four accessor methods, `speak()`, and `sleep()`.

The `Dog` class inherits from `Mammal`, as indicated on line 29. Every `Dog` object has three member variables: `itsAge`, `itsWeight`, and `itsBreed`. Note that the class declaration for `Dog` does not include the member variables `itsAge` and `itsWeight`. `Dog` objects inherit these variables from the `Mammal` class, along with all of `Mammal`'s methods *except* the copy operator and the constructors and destructor.

12

Private Versus Protected Class Members

You might have noticed that a new access keyword, `protected`, has been introduced on lines 24 and 45 of Listing 12.1. Previously, class data had been declared `private`. However, `private` members are not available to derived classes. You could make `itsAge` and `itsWeight` `public`, but that is not desirable. You don't want other classes accessing these data members directly.

What you want is a designation that says, "Make these visible to this class and to classes that derive from this class." That designation is `protected`. Protected data members and functions are fully visible to derived classes but are otherwise private.

There are, in total, three access specifiers: `public`, `protected`, and `private`. If a function has an object of your class, it can access all the public member data and functions. The member functions, in turn, can access all private data members and functions of their own class, and all protected data members and functions of any class from which they derive. Therefore, the function `Dog::WagTail()` can access the private data `itsBreed` and can access the protected data in the `Mammal` class.

Even if other classes are layered between `Mammal` and `Dog` (for example, `DomesticAnimals`), the `Dog` class is still able to access the protected members of `Mammal`, assuming that these other classes all use public inheritance. Private and protected inheritance are discussed on Day 15, “Advanced Inheritance.”

Listing 12.2 demonstrates how to create objects of type `Dog` and access the data and functions of that type.

TYPE**Listing 12.2. Using a derived object.**

```
1:  //Listing 12.2 Using a derived object
2:
3:  #include <iostream.h>
4:  enum BREED { YORKIE, CAIRN, DANDIE, SHETLAND, DOBERMAN, LAB };
5:
6:  class Mammal
7:  {
8:  public:
9: // constructors
10: Mammal():itsAge(2), itsWeight(5){}
11: ~Mammal(){}
12:
13: //accessors
14: int GetAge()const { return itsAge; }
15: void SetAge(int age) { itsAge = age; }
16: int GetWeight() const { return itsWeight; }
17: void SetWeight(int weight) { itsWeight = weight; }
18:
19: //Other methods
20: void Speak()const { cout << "Mammal sound!\n"; }
21: void Sleep()const { cout << "shhh. I'm sleeping.\n"; }
22:
23:
24:  protected:
25: int itsAge;
26: int itsWeight;
27:  };
28:
29:  class Dog : public Mammal
30:  {
31:  public:
32: // Constructors
```

```
34: Dog():itsBreed(YORKIE){}
35: ~Dog(){}
36:
37: // Accessors
38: BREED GetBreed() const { return itsBreed; }
39: void SetBreed(BREED breed) { itsBreed = breed; }
40:
41: // Other methods
42: void WagTail() { cout << "Tail wagging...\n"; }
43: void BegForFood() { cout << "Begging for food...\n"; }
44:
45: private:
46: BREED itsBreed;
47: };
48:
49: void main()
50: {
51: Dog fido;
52: fido.Speak();
53: fido.WagTail();
54: cout << "Fido is " << fido.GetAge() << " years old\n";
55: }
```

OUTPUT

```
Mammal sound!
Tail wagging...
Fido is 2 years old
```

ANALYSIS

On lines 6 through 27 the `Mammal` class is declared (all of its functions are inline to save space here). On lines 29 through 47, the `Dog` class is declared as a derived class of `Mammal`. Thus, by these declarations, all `Dogs` have an age, a weight, and a breed.

On line 51, a `Dog` is declared, `fido`. `fido` inherits all the attributes of a `Mammal`, as well as all the attributes of a `Dog`. Thus, `fido` knows how to `WagTail()` but also knows how to `Speak()` and `Sleep()`.

12

Constructors and Destructors

`Dog` objects are `Mammal` objects. This is the essence of the *inheritance*. When `fido` is created, his base constructor is called first, creating a `Mammal`. Then the `Dog` constructor is called, completing the construction of the `Dog` object. Because you gave `fido` no parameters, the default constructor is called in each case. `fido` doesn't exist until he is completely constructed, which means that both his `Mammal` part and his `Dog` part must be constructed. Thus, both constructors must be called.

When `fido` is destroyed, first the `Dog` destructor is called and then the destructor for the `Mammal` part of `fido` is called. Each destructor is given an opportunity to clean up after its own part of `fido`. Remember to clean up after your `Dog`! Listing 12.3 demonstrates this.

TYPE**Listing 12.3. Constructors and destructors called.**

```
1:  //Listing 12.3 Constructors and destructors called.
2:
3:  #include <iostream.h>
4:  enum BREED { YORKIE, CAIRN, DANDIE, SHETLAND, DOBERMAN, LAB };
5:
6:  class Mammal
7:  {
8:  public:
9: // constructors
10: Mammal();
11: ~Mammal();
12:
13: //accessors
14: int GetAge() const { return itsAge; }
15: void SetAge(int age) { itsAge = age; }
16: int GetWeight() const { return itsWeight; }
17: void SetWeight(int weight) { itsWeight = weight; }
18:
19: //Other methods
20: void Speak() const { cout << "Mammal sound!\n"; }
21: void Sleep() const { cout << "shhh. I'm sleeping.\n"; }
22:
23:
24: protected:
25: int itsAge;
26: int itsWeight;
27: };
28:
29: class Dog : public Mammal
30: {
31: public:
32:
33: // Constructors
34: Dog();
35: ~Dog();
36:
37: // Accessors
38: BREED GetBreed() const { return itsBreed; }
39: void SetBreed(BREED breed) { itsBreed = breed; }
40:
41: // Other methods
42: void WagTail() { cout << "Tail wagging...\n"; }
43: void BegForFood() { cout << "Begging for food...\n"; }
44:
45: private:
46: BREED itsBreed;
47: };
48:
49: Mammal::Mammal():
50: itsAge(1),
51: itsWeight(5)
52: {
53: cout << "Mammal constructor...\n";
54: }
```


```
55:  
56: Mammal::~Mammal()  
57: {  
58: cout << "Mammal destructor...\n";  
59: }  
60:  
61: Dog::Dog():  
62: itsBreed(YORKIE)  
63: {  
64: cout << "Dog constructor...\n";  
65: }  
66:  
67: Dog::~Dog()  
68: {  
69: cout << "Dog destructor...\n";  
70: }  
71: void main()  
72: {  
73: Dog fido;  
74: fido.Speak();  
75: fido.WagTail();  
76: cout << "Fido is " << fido.GetAge() << " years old\n";  
77: }
```

OUTPUT

```
Mammal constructor...  
Dog constructor...  
Mammal sound!  
Tail wagging...  
Fido is 1 years old  
Dog destructor...  
Mammal destructor...
```

ANALYSIS

Listing 12.3 is just like Listing 12.2, except that the constructors and destructors now print to the screen when called. `Mammal`'s constructor is called and then `Dog`'s is called. At that point, the `Dog` fully exists, and its methods can be called. When `fido` goes out of scope, `Dog`'s destructor is called, followed by a call to `Mammal`'s destructor.

12

Passing Arguments to Base Constructors

It is possible that you'll want to overload the constructor of `Mammal` to take a specific age and that you'll want to overload the `Dog` constructor to take a breed. How do you get the age and weight parameters passed up to the right constructor in `Mammal`? What if `Dogs` want to initialize weight but `Mammals` don't?

Base class initialization can be performed during class initialization by writing the base class name, followed by the parameters expected by the base class. Listing 12.4 demonstrates this.

TYPE**Listing 12.4. Overloading constructors in derived classes.**

```
1:  //Listing 12.4 Overloading constructors in derived classes
2:
3:  #include <iostream.h>
4:  enum BREED { YORKIE, CAIRN, DANDIE, SHETLAND, DOBERMAN, LAB };
5:
6:  class Mammal
7:  {
8:  public:
9: // constructors
10: Mammal();
11: Mammal(int age);
12: ~Mammal();
13:
14: //accessors
15: int GetAge() const { return itsAge; }
16: void SetAge(int age) { itsAge = age; }
17: int GetWeight() const { return itsWeight; }
18: void SetWeight(int weight) { itsWeight = weight; }
19:
20: //Other methods
21: void Speak() const { cout << "Mammal sound!\n"; }
22: void Sleep() const { cout << "shhh. I'm sleeping.\n"; }
23:
24:
25: protected:
26: int itsAge;
27: int itsWeight;
28: };
29:
30: class Dog : public Mammal
31: {
32: public:
33:
34: // Constructors
35: Dog();
36: Dog(int age);
37: Dog(int age, int weight);
38: Dog(int age, BREED breed);
39: Dog(int age, int weight, BREED breed);
40: ~Dog();
41:
42: // Accessors
43: BREED GetBreed() const { return itsBreed; }
44: void SetBreed(BREED breed) { itsBreed = breed; }
45:
46: // Other methods
47: void WagTail() { cout << "Tail wagging...\n"; }
48: void BegForFood() { cout << "Begging for food...\n"; }
49:
50: private:
51: BREED itsBreed;
52: };
53:
```


```
54: Mammal::Mammal():
55: itsAge(1),
56: itsWeight(5)
57: {
58: cout << "Mammal constructor...\n";
59: }
60:
61: Mammal::Mammal(int age):
62: itsAge(age),
63: itsWeight(5)
64: {
65: cout << "Mammal(int) constructor...\n";
66: }
67:
68: Mammal::~Mammal()
69: {
70: cout << "Mammal destructor...\n";
71: }
72:
73: Dog::Dog():
74: Mammal(),
75: itsBreed(YORKIE)
76: {
77: cout << "Dog constructor...\n";
78: }
79:
80: Dog::Dog(int age):
81: Mammal(age),
82: itsBreed(YORKIE)
83: {
84: cout << "Dog(int) constructor...\n";
85: }
86:
87: Dog::Dog(int age, int weight):
88: Mammal(age),
89: itsBreed(YORKIE)
90: {
91: itsWeight = weight;
92: cout << "Dog(int, int) constructor...\n";
93: }
94:
95: Dog::Dog(int age, int weight, BREED breed):
96: Mammal(age),
97: itsBreed(breed)
98: {
99: itsWeight = weight;
100: cout << "Dog(int, int, BREED) constructor...\n";
101: }
102:
103: Dog::Dog(int age, BREED breed):
104: Mammal(age),
105: itsBreed(breed)
106: {
107: cout << "Dog(int, BREED) constructor...\n";
108: }
```

12

continues

Listing 12.4. continued

```
109:  
110: Dog::~Dog()  
111: {  
112: cout << "Dog destructor...\n";  
113: }  
114: void main()  
115: {  
116: Dog fido;  
117: Dog rover(5);  
118: Dog buster(6,8);  
119: Dog yorkie (3,YORKIE);  
120: Dog dobbie (4,20,DOBERMAN);  
121: fido.Speak();  
122: rover.WagTail();  
123: cout << "Yorkie is " << yorkie.GetAge() << " years old\n";  
124: cout << "Dobbie weighs " << dobbie.GetWeight() << " pounds\n";  
125: }
```

NOTE

The output has been numbered so that each line can be referred to in this analysis.

OUTPUT

```
1: Mammal constructor...  
2: Dog constructor...  
3: Mammal(int) constructor...  
4: Dog(int) constructor...  
5: Mammal(int) constructor...  
6: Dog(int, int) constructor...  
7: Mammal(int) constructor...  
8: Dog(int, BREED) constructor....  
9: Mammal(int) constructor...  
10: Dog(int, int, BREED) constructor...  
11: Mammal sound!  
12: Tail wagging...  
13: Yorkie is 3 years old.  
14: Dobbie weighs 20 pounds.  
15: Mammal destructor...  
16: Dog destructor...  
17: Mammal destructor...  
18: Dog destructor...  
19: Mammal destructor...  
20: Dog destructor...  
21: Mammal destructor...  
22: Dog destructor...  
23: Mammal destructor...
```

ANALYSIS

In Listing 12.4, `Mammal`'s constructor has been overloaded on line 11 to take an integer—the `Mammal`'s age. The implementation on lines 61 through 66 initializes `itsAge` with the value passed into the constructor and `itsWeight` with the value 5.

`Dog` has overloaded five constructors, on lines 35 through 39. The first is the default constructor. The second takes the age, which is the same parameter that the `Mammal` constructor takes. The third constructor takes both the age and the weight; the fourth takes the age and breed; and the fifth takes the age, weight, and breed.

Note that on line 74 `Dog`'s default constructor calls `Mammal`'s default constructor. Although it is not strictly necessary to do this, it serves as documentation that you *intended* to call the base constructor, which takes no parameters. The base constructor would be called in any case, but actually doing so makes your intentions explicit.

The implementation for the `Dog` constructor, which takes an integer, is on lines 80 through 85. In its initialization phase (lines 81 through 82), `Dog` initializes its base class, passing in the parameter, and then it initializes its breed.

Another `Dog` constructor is on lines 87 through 93. This one takes two parameters. Once again it initializes its base class by calling the appropriate constructor, but this time it also assigns `weight` to its base class's variable `itsWeight`. Note that you cannot assign to the base class variable in the initialization phase. Because `Mammal` does not have a constructor that takes this parameter, you must do this within the body of the `Dog`'s constructor.

Walk through the remaining constructors to make sure you are comfortable with how they work. Note what is initialized and what must wait for the body of the constructor.

The first two lines of output represent the instantiation of `fido`, using the default constructor.

In the output, lines 3 and 4 represent the creation of `rover`. Lines 5 and 6 represent `buster`. Note that the `Mammal` constructor that is called is the constructor that takes one integer, but the `Dog` constructor is the constructor that takes two integers.

After all the objects are created, they are used and then go out of scope. As each object is destroyed, first the `Dog` destructor and then the `Mammal` destructor is called—five of each in total.

Overriding Functions

A `Dog` object has access to all the member functions in class `Mammal`, as well as to any member functions, such as `wagTail()`, that the declaration of the `Dog` class might add. It can also *override* a base class function. Overriding a function means changing the implementation of a base class function in a derived class. When you make an object of the derived class, the correct function is called.

When a derived class creates a function with the same return type and signature as a member function in the base class, but with a new implementation, it is said to be *overriding* that method.

When you override a function, it must agree in return type and in signature with the function in the base class. The signature is the function prototype other than the return type (that is, the name, the parameter list, and the keyword `const` if used).

NEW TERM The *signature* of a function is its name, as well as the number and type of its parameters. The signature does not include the return type.

Listing 12.5 illustrates what happens if the `Dog` class overrides the `speak()` method in `Mammal`. To save room, the accessor functions have been left out of these classes.

TYPE Listing 12.5. Overriding a base class method in a derived class.

```
1:  //Listing 12.5 Overriding a base class method in a derived class
2:
3:  #include <iostream.h>
4:  enum BREED { YORKIE, CAIRN, DANDIE, SHETLAND, DOBERMAN, LAB };
5:
6:  class Mammal
7:  {
8:  public:
9: // constructors
10: Mammal() { cout << "Mammal constructor...\n"; }
11: ~Mammal() { cout << "Mammal destructor...\n"; }
12:
13: //Other methods
14: void Speak()const { cout << "Mammal sound!\n"; }
15: void Sleep()const { cout << "shhh. I'm sleeping.\n"; }
16:
17:
18: protected:
19: int itsAge;
20: int itsWeight;
21: };
22:
23: class Dog : public Mammal
24: {
25: public:
26:
27: // Constructors
28: Dog(){ cout << "Dog constructor...\n"; }
29: ~Dog(){ cout << "Dog destructor...\n"; }
30:
31: // Other methods
32: void WagTail() { cout << "Tail wagging...\n"; }
33: void BegForFood() { cout << "Begging for food...\n"; }
34: void Speak()const { cout << "Woof!\n"; }
```


```
35:
36: private:
37: BREED itsBreed;
38: };
39:
40: void main()
41: {
42: Mammal bigAnimal;
43: Dog fido;
44: bigAnimal.Speak();
45: fido.Speak();
46: }
```

OUTPUT

```
Mammal constructor...
Mammal constructor...
Dog constructor...
Mammal sound!
Woof!
Dog destructor...
Mammal destructor...
Mammal destructor...
```

ANALYSIS

On line 34, the `Dog` class overrides the `Speak()` method, causing `Dog` objects to say `Woof!` when the `Speak()` method is called. On line 42, a `Mammal` object, `bigAnimal`, is created, causing the first line of output when the `Mammal` constructor is called. On line 43, a `Dog` object, `fido`, is created, causing the next two lines of output, where the `Mammal` constructor and then the `Dog` constructor are called.

On line 44, the `Mammal` object calls its `Speak()` method, and then on line 45, the `Dog` object calls its own `Speak()` method. The output reflects that the correct methods are called. Finally, the two objects go out of scope and the destructors are called.

12

Overloading Versus Overriding

These terms are similar and they do similar things. When you *overload* a method, you create more than one method with the same name, but with a different signature. When you *override* a method, you create a method in a derived class with the same name as a method in the base class—and the same signature.

Hiding the Base Class Method

In the previous listing, the `Dog` class's method `Speak()` hides the base class's method. This is just what you want, but it can have unexpected results. If `Mammal` has a method, `Move()`, which is overloaded, and `Dog` overrides that method, the `Dog` method hides all of the `Mammal` methods with that name.

If `Mammal` overloads `Move()` as three methods—one that takes no parameters, one that takes an integer, and one that takes an integer and a direction—and `Dog` overrides just the `Move()` method (which takes no parameters), it will not be easy to access the other two methods using a `Dog` object. Listing 12.6 illustrates this problem.

TYPE**Listing 12.6. Hiding methods.**

```
1:  //Listing 12.6 Hiding methods
2:
3:  #include <iostream.h>
4:
5:  class Mammal
6:  {
7:  public:
8: void Move() const { cout << "Mammal move one step\n"; }
9: void Move(int distance) const { cout << "Mammal move "
10: << distance << " steps.\n"; }
11: protected:
12: int itsAge;
13: int itsWeight;
14: };
15: class Dog : public Mammal
16: {
17: public:
18: void Move() const { cout << "Dog move 5 steps.\n"; }
19: }; // You may receive a warning that you are hiding a function!
20:
21: void main()
22: {
23: Mammal bigAnimal;
24: Dog fido;
25: bigAnimal.Move();
26: bigAnimal.Move(2);
27: fido.Move();
28: // fido.Move(10);
29: }
```

OUTPUT

```
Mammal move one step
Mammal move 2 steps
Dog move 5 steps
```

ANALYSIS

All of the extra methods and data have been removed from these classes. On lines 8 and 9, the `Mammal` class declares the overloaded `Move()` methods. On line 18, `Dog` overrides the version of `Move()` with no parameters. These are invoked on lines 25 through 27, and the output reflects this as executed.

Line 28, however, is commented out because it causes a compile-time error. Although the `Dog` class could have called the `Move(int)` method if it had not overridden the version of `Move()`.

without parameters, now that it has done so, it must override both if it wants to use both. This is reminiscent of the rule that if you supply any constructor, the compiler no longer supplies a default constructor.

It is a common mistake to hide a base class method when you intend to override it, by forgetting to include the keyword `const`. `const` is part of the signature, and leaving it off changes the signature and hides the method rather than overriding it.

Calling the Base Method

If you have overridden the base method, it is still possible to call it by fully qualifying the name of the method. You do this by writing the base name, followed by two colons and then the method name—for example, `Mammal::Move()`.

It is possible to rewrite line 28 in Listing 12.6 so that it would compile, by writing the following:

```
28: fido.Mammal::Move(10);
```

This calls the `Mammal` method explicitly. Listing 12.7 fully illustrates this idea.

TYPE

Listing 12.7. Calling a base method from an overridden method.

```
1: //Listing 12.7 Calling base method from overridden method.
2:
3: #include <iostream.h>
4:
5: class Mammal
6: {
7: public:
8: void Move() const { cout << "Mammal move one step\n"; }
9: void Move(int distance) const { cout << "Mammal move "
10: << distance << "_steps.\n"; }
11: protected:
12: int itsAge;
13: int itsWeight;
14: };
15: class Dog : public Mammal
16: {
17: public:
18: void Move()const;
19:
20: };
21:
22: void Dog::Move() const
23: {
```

12

continues

Listing 12.7. continued

```
24: cout << "In dog move...\\n";
25: Mammal::Move(3);
26: }
27:
28: void main()
29: {
30: Mammal bigAnimal;
31: Dog fido;
32: bigAnimal.Move(2);
33: fido.Mammal::Move(6);
34: }
```

OUTPUT

```
Mammal move 2 steps
Mammal move 6 steps
```

ANALYSIS

On line 30, a `Mammal` called `bigAnimal` is created, and on line 31, a `Dog` called `fido` is created. The method call on line 32 invokes the `Move()` method of `Mammal`, which takes an `int`.

The programmer wanted to invoke `Move(int)` on the `Dog` object, but it had a problem. `Dog` overrides the `Move()` method, but does not overload it and does not provide a version that takes an `int`. This is solved by the explicit call to the base class `Move(int)` method on line 33.

Do**Don't**

DO extend the functionality of tested classes by deriving.

DO change the behavior of certain functions in the derived class by overriding the base class methods.

DON'T hide a base class function by changing the function signature.

Virtual Methods

This lesson has emphasized the fact that a `Dog` object *is-a* `Mammal` object. So far, that has meant only that the `Dog` object has inherited the attributes (data) and capabilities (methods) of its base class. But the *is-a* relationship needs help because a `Dog` is not just a `Mammal`; it is a special kind of `Mammal` that moves and speaks differently than other `Mammals`. It would be nice to have `Mammal` objects figure out the correct action to perform based on the particular kind of `Mammal` they are. In object-oriented terminology, this is called *polymorphism*. C++ provides *virtual functions* to implement polymorphism.

NEW TERM

Polymorphism is the capability to ignore the details of derived objects and let the derived objects attend to the details when calling them with a base class pointer. C++ provides this capability with *virtual functions*. Polymorphism is one great advantage C++ has over many other object-oriented languages. In fact, many object-oriented programming purists would say that polymorphism is the essence of object-oriented programming.

C++ extends the *is-a* relationship to enable pointers to base classes to be assigned to derived class objects. Thus, you can write the following:

```
Mammal* pMammal = new Dog;
```

This creates a new `Dog` object on the heap and returns a pointer to that object, which it assigns to a pointer to `Mammal`. This is fine, because a `Dog` *is-a* `Mammal`. This is often referred to as *upcasting* because inheritance diagrams are usually drawn with the base classes at the top and derived classes toward the bottom as you saw in Figure 12.1.

You can then use this pointer to invoke any method on `Mammal`. What you would like is for those methods that are overridden in `Dog()` to call the correct function. Virtual functions let you do that.

The *virtual* Function

The syntax for a virtual function is similar to that of other functions, except you precede the return type in the function prototype.

Example

```
virtual void FunctionName();
```

▲ Listing 12.8 illustrates the difference between virtual and nonvirtual methods.

TYPE

Listing 12.8. Using virtual methods.

```
1: //Listing 12.8 Using virtual methods
2:
3: #include <iostream.h>
4:
5: class Mammal
6: {
7: public:
8: Mammal():itsAge(1) { cout << "Mammal constructor...\n"; }
9: ~Mammal() { cout << "Mammal destructor...\n"; }
10: void Move() const { cout << "Mammal move one step\n"; }
11: virtual void Speak() const { cout << "Mammal speak!\n"; }
12: protected:
13: int itsAge;
14:
```

12

continues

Listing 12.8. continued

```

15: };
16:
17: class Dog : public Mammal
18: {
19: public:
20: Dog() { cout << "Dog Constructor...\n"; }
21: ~Dog() { cout << "Dog destructor...\n"; }
22: void WagTail() { cout << "Wagging Tail...\n"; }
23: void Speak()const { cout << "Woof!\n"; }
24: void Move()const { cout << "Dog moves 5 steps...\n"; }
25: };
26:
27: void main()
28: {
29:
30: Mammal *pDog = new Dog;
31: pDog->Move();
32: pDog->Speak();
33:
34: }
```

OUTPUT

Mammal constructor...
 Dog Constructor...
 Mammal move one step
 Woof!

ANALYSIS

On line 11, `Mammal` is provided a virtual method—`speak()`. The designer of this class thereby signals that she expects this class to eventually be another class's base type. The derived class will probably want to override this function.

On line 30, a pointer to `Mammal` is created, `pDog`, but it is assigned the address of a new `Dog` object. Because a `Dog` is a `Mammal`, this is a legal assignment. The pointer is then used to call the `Move()` function. Because the compiler knows `pDog` only to be a `Mammal`, it looks to the `Mammal` object to find the `Move()` method.

On line 32, the pointer then calls the `speak()` method. Because `speak()` is virtual, the `speak()` method overridden in `Dog` is invoked.

This is almost magical. As far as the calling function knew, it had a `Mammal` pointer, but here a method on `Dog` is called. In fact, if you had an array of pointers to `Mammal`, each of which pointed to a subclass of `Mammal`, you could call each in turn, and the correct function would be called. Listing 12.9 illustrates this idea.

NOTE

This capability to call the right function dependent on the run-time type of the calling object is the essence of polymorphism. You could, for example, create many different types of windows, including dialog

boxes, scrollable windows, and listboxes, and give them each a virtual `draw()` method. By creating a pointer to window and assigning dialog boxes and other derived types to that pointer, you can call `draw()` without regard to the actual run-time type of the object pointed to. The correct `draw()` function is called.

TYPE**Listing 12.9. Multiple virtual functions called in turn.**

```
1: //Listing 12.9 Multiple virtual functions called in turn
2:
3: #include <iostream.h>
4:
5: class Mammal
6: {
7: public:
8: Mammal():itsAge(1) { }
9: ~Mammal() { }
10: virtual void Speak() const { cout << "Mammal speak!\n"; }
11: protected:
12: int itsAge;
13: };
14:
15: class Dog : public Mammal
16: {
17: public:
18: void Speak()const { cout << "Woof!\n"; }
19: };
20:
21:
22: class Cat : public Mammal
23: {
24: public:
25: void Speak()const { cout << "Meow!\n"; }
26: };
27:
28:
29: class Horse : public Mammal
30: {
31: public:
32: void Speak()const { cout << "Winnie!\n"; }
33: };
34:
35: class Pig : public Mammal
36: {
37: public:
38: void Speak()const { cout << "Oink!\n"; }
39: };
40:
41: void main()
42: {
```

12

continues

Listing 12.9. continued

```
43: Mammal* theArray[5];
44: Mammal* ptr;
45: int choice;
46: for (int i = 0; i<5; i++)
47: {
48: cout << "(1)dog (2)cat (3)horse (4)pig: ";
49: cin >> choice;
50: switch (choice)
51: {
52: case 1: ptr = new Dog;
53: break;
54: case 2: ptr = new Cat;
55: break;
56: case 3: ptr = new Horse;
57: break;
58: case 4: ptr = new Pig;
59: break;
60: default: ptr = new Mammal;
61: break;
62: }
63: theArray[i] = ptr;
64: }
65: for (i=0;i<5;i++)
66: theArray[i]->Speak();
67: }
```

OUTPUT

```
(1)dog (2)cat (3)horse (4)pig: 1
(1)dog (2)cat (3)horse (4)pig: 2
(1)dog (2)cat (3)horse (4)pig: 3
(1)dog (2)cat (3)horse (4)pig: 4
(1)dog (2)cat (3)horse (4)pig: 5
Woof!
Meow!
Winnie!
Oink!
Mammal Speak!
```

ANALYSIS

This stripped-down program, which provides only the barest functionality to each class, illustrates virtual functions in their purest form. Four classes are declared, `Dog`, `Cat`, `Horse`, and `Pig`—all derived from `Mammal`.

On line 10, `Mammal`'s `Speak()` function is declared to be virtual. On lines 18, 25, 32, and 38, the four derived classes override the implementation of `Speak()`.

The user is prompted to pick which objects to create, and the pointers are added to the array on lines 46 through 63.

NOTE

Note that at compile time, it is impossible to know which objects will be created, and thus which `speak()` methods will be invoked. The pointer `ptr` is bound to its object at run-time. This is called *dynamic binding*, or *run-time binding*, as opposed to *static binding*, or *compile-time binding*.

Overriding a virtual method supports polymorphism, while hiding it undermines polymorphism.

With this new knowledge and understanding of the power of polymorphism, you might wonder why it isn't just done by default without having to specify it with virtual functions. Well, there is a catch. The catch is that polymorphism adds some small overhead, which can affect the efficiency of your programs. That overhead is discussed again, later in this lesson and on Day 22.

You Can't Get There from Here

If the `Dog` object had a method, `WagTail()`, which is not in the `Mammal`, you could not use the pointer to `Mammal` to access that method (unless you cast it to be a pointer to `Dog`). Because `WagTail()` is not a virtual function and because it is not in a `Mammal` object, you can't get there without either a `Dog` object or a `Dog` pointer.

Although you can transform the `Mammal` pointer into a `Dog` pointer, there are usually far better and safer ways to call the `WagTail()` method. C++ frowns on explicit casts because they are error-prone. This subject is addressed in depth on Day 13, "Multiple Inheritance," on Day 19, "Templates," and again on Day 22, "Advanced C++ Features."

12

Slicing

Note that the virtual function magic only operates on pointers and references. Passing an object by value does not enable the virtual functions to be invoked. The problem encountered when you pass an object by value, expecting the virtual function to select the correct response, is called *data slicing*. Listing 12.10 illustrates this problem.

TYPE**Listing 12.10. Data slicing when passing by value.**

```
1: //Listing 12.10 Data slicing with passing by value
2:
3: #include <iostream.h>
4:
5:
```

continues

Listing 12.10. continued

```
6: class Mammal
7: {
8: public:
9: Mammal():itsAge(1) { }
10: ~Mammal() { }
11: virtual void Speak() const { cout << "Mammal speak!\n"; }
12: protected:
13: int itsAge;
14: };
15:
16: class Dog : public Mammal
17: {
18: public:
19: void Speak()const { cout << "Woof!\n"; }
20: };
21:
22: class Cat : public Mammal
23: {
24: public:
25: void Speak()const { cout << "Meow!\n"; }
26: };
27:
28: void ValueFunction (Mammal);
29: void PtrFunction (Mammal*);
30: void RefFunction  (Mammal&);
31: void main()
32: {
33: Mammal* ptr=0;
34: int choice;
35: while (true)
36: {
37: bool fQuit = false;
38: cout << "(1)dog (2)cat (0)Quit: ";
39: cin >> choice;
40: switch (choice)
41: {
42: case 0: fQuit = true;
43: break;
44: case 1: ptr = new Dog;
45: break;
46: case 2: ptr = new Cat;
47: break;
48: default: ptr = new Mammal;
49: break;
50: }
51: if (fQuit)
52: break;
53: PtrFunction(ptr);
54: RefFunction(*ptr);
55: ValueFunction(*ptr);
56: }
57: }
58:
```


```
59: void ValueFunction (Mammal MammalValue)
60: {
61: MammalValue.Speak();
62: }
63:
64: void PtrFunction (Mammal * pMammal)
65: {
66: pMammal->Speak();
67: }
68:
69: void RefFunction (Mammal & rMammal)
70: {
71: rMammal.Speak();
72: }
```

OUTPUT

```
(1)dog (2)cat (0)Quit: 1
Woof
Woof
Mammal Speak!
(1)dog (2)cat (0)Quit: 2
Meow!
Meow!
Mammal Speak!
(1)dog (2)cat (0)Quit: 0
```

ANALYSIS

On lines 6 through 26, stripped-down versions of the `Mammal`, `Dog`, and `Cat` classes are declared. Three functions are declared—`PtrFunction()`, `RefFunction()`, and `ValueFunction()`. They take a pointer to a `Mammal`, a `Mammal` reference, and a `Mammal` object, respectively. All three functions then do the same thing; they call the `speak()` method.

The user is prompted to choose a `Dog` or `Cat`, and based on the choice he makes, a pointer to the correct type is created on lines 44 through 49.

In the first line of the output, the user chooses `Dog`. The `Dog` object is created on the free store on line 44. The `Dog` is then passed as a pointer, as a reference, and by value to the three functions.

The pointer and references all invoke the virtual functions, and the `Dog->speak()` member function is invoked. This is shown on the first two lines of output after the user's choice.

The dereferenced pointer, however, is passed by value. The function expects a `Mammal` object, so the compiler slices down the `Dog` object to just the `Mammal` part. At that point, the `Mammal` `speak()` method is called, as reflected in the third line of output after the user's choice.

This experiment is then repeated for the `Cat` object, with similar results.

12

Virtual Destructors

It is legal and common to pass a pointer to a derived object when a pointer to a base object is expected. What happens when that pointer to a derived subject is deleted? If the destructor

is virtual, as it should be, the right thing happens: The derived class's destructor is called. Because the derived class's destructor automatically invokes the base class's destructor, the entire object is properly destroyed.

The rule of thumb is this: If any of the functions in your class are virtual, the destructor should be as well. Consider the following possible function for ending all your programs that use the Dog and Mammal classes:

```
CleanUp(Mammal *pMammal)
{
 // Do some other cleanup stuff then:
 delete pMammal;
}
```

If the Mammal destructor is not a virtual function, the Dog destructor is never called from this function even if pMammal is pointing to a Dog object!

Virtual Copy Constructors

As previously stated, no constructor can be virtual. Nonetheless, there are times when your program desperately needs to be able to pass in a pointer to a base object and have a copy of the correct derived object created.

A common solution to this problem is to create a *clone* method in the base class and make that be virtual. The clone method creates a new object copy of the current class and returns that object. Because each derived class overrides the clone method, a copy of the derived class is created. Listing 12.11 illustrates how this is used.

TYPE**Listing 12.11. Virtual copy constructor.**

```
1:  //Listing 12. Virtual copy constructor
2:
3:  #include <iostream.h>
4:
5:  class Mammal
6:  {
7:  public:
8: Mammal():itsAge(1) { cout << "Mammal constructor...\n"; }
9: ~Mammal() { cout << "Mammal destructor...\n"; }
10: Mammal (const Mammal & rhs);
11: virtual void Speak() const { cout << "Mammal speak!\n"; }
12: virtual Mammal* Clone() { return new Mammal(*this); }
→ // virtual _constructor
13: int GetAge()const { return itsAge; }
14: protected:
15: int itsAge;
16: };
17:
```


```
18: Mammal::Mammal (const Mammal & rhs):itsAge(rhs.GetAge())
19: {
20: cout << "Mammal Copy Constructor...\n";
21: }
22:
23: class Dog : public Mammal
24: {
25: public:
26: Dog() { cout << "Dog constructor...\n"; }
27: ~Dog() { cout << "Dog destructor...\n"; }
28: Dog (const Dog & rhs);
29: void Speak()const { cout << "Woof!\n"; }
30: virtual Mammal* Clone() { return new Dog(*this); }
31: };
32:
33: Dog::Dog(const Dog & rhs):
34: Mammal(rhs)
35: {
36: cout << "Dog copy constructor...\n";
37: }
38:
39: class Cat : public Mammal
40: {
41: public:
42: Cat() { cout << "Cat constructor...\n"; }
43: ~Cat() { cout << "Cat destructor...\n"; }
44: Cat (const Cat & );
45: void Speak()const { cout << "Meow!\n"; }
46: virtual Mammal* Clone() { return new Cat(*this); }
47: };
48:
49: Cat::Cat(const Cat & rhs):
50: Mammal(rhs)
51: {
52: cout << "Cat copy constructor...\n";
53: }
54:
55: enum ANIMALS { MAMMAL, DOG, CAT};
56: const int NumAnimalTypes = 3;
57: void main()
58: {
59: Mammal *theArray[NumAnimalTypes];
60: Mammal* ptr;
61: int choice;
62: for (int i = 0; i<NumAnimalTypes; i++)
63: {
64: cout << "(1)dog (2)cat (3)Mammal: ";
65: cin >> choice;
66: switch (choice)
67: {
68: case DOG: ptr = new Dog;
69: break;
70: case CAT: ptr = new Cat;
71: break;
```

Listing 12.11. continued

```
72: default: ptr = new Mammal;
73: break;
74: }
75: theArray[i] = ptr;
76: }
77: Mammal *OtherArray[NumAnimalTypes];
78: for (i=0;i<NumAnimalTypes;i++)
79: {
80: theArray[i]->Speak();
81: OtherArray[i] = theArray[i]->Clone();
82: }
83: for (i=0;i<NumAnimalTypes;i++)
84: OtherArray[i]->Speak();
85: }
```

OUTPUT

```
1: (1)dog (2)cat (3)Mammal: 1
2: Mammal constructor...
3: Dog Constructor...
4: (1)dog (2)cat (3)Mammal: 2
5: Mammal constructor...
6: Cat constructor...
7: (1)dog (2)cat (3)Mammal: 3
8: Mammal constructor...
9: Woof!
10: Mammal copy Constructor...
11: Dog copy constructor...
12: Meow!
13: Mammal copy Constructor...
14: Cat copy constructor...
15: Mammal speak!
16: Mammal copy Constructor...
17: Woof!
18: Meow!
19: Mammal speak!
```

ANALYSIS

Listing 12.11 is very similar to the previous two listings, except that a new virtual method, `Clone()`, has been added to the `Mammal` class. This method returns a pointer to a new `Mammal` object by calling the copy constructor and passing in itself (`*this`) as a `const` reference.

`Dog` and `Cat` both override the `Clone()` method, initializing their data and passing in copies of themselves to their own copy constructors. Because `Clone()` is virtual, this effectively creates a virtual copy constructor, as shown on line 81.

The user is prompted to choose dogs, cats, or mammals, and these are created on lines 62 through 74. A pointer to each choice is stored in an array on line 75.

As the program iterates over the array, each object has its `speak()` and its `clone()` method called, in turn, on lines 80 and 81. The result of the `clone()` call is a pointer to a copy of the object, which is then stored in a second array on line 81.

On line 1 of the output, the user is prompted and responds with 1, choosing to create a dog. The `Mammal` and `Dog` constructors are invoked. This is repeated for `cat` and for `Mammal` on lines 4 through 8 of the constructor.

Line 9 of the constructor represents the call to `speak()` on the first object, the `Dog`. The virtual `speak()` method is called, and the correct version of `speak()` is invoked. The `clone()` function is then called; and, because this is also virtual, `Dog`'s `clone` method is invoked, causing the `Mammal` constructor and the `Dog` copy constructor to be called. Note that as part of the call to the `Dog` copy constructor, the `Mammal` copy constructor (but not the `Mammal` constructor) is called.

The same is repeated for `cat` on lines 12 through 14, and then for `Mammal` on lines 15 and 16. Finally, the new array is iterated, and each of the new objects has `speak()` invoked.

The Cost of Virtual Methods

Because objects with virtual methods must maintain a certain amount of information concerning the run-time type, they add some small overhead to your program. If you have a very small class, from which you do not expect to derive other classes, there might be no reason to have any virtual methods at all. On Day 22 you learn more details about exactly what the polymorphism overhead consists of.

After you declare *any* methods virtual, you've paid most of the price in efficiency. At that point, you'll want the destructor to be virtual, and the assumption is that all other methods probably will be virtual as well. Take a long hard look at any nonvirtual methods and be certain you understand why they are not virtual.

12

Do**Don't**

DO use virtual methods when you expect to derive from a class.

DO use a virtual destructor if any methods are virtual.

DON'T mark the constructor as virtual.

Summary

Today you learned how derived classes inherit from base classes. This lesson discussed public inheritance and virtual functions. Classes inherit all the public and protected data and functions from their base classes.

Protected access is public to derived classes and private to all other objects. Even derived classes cannot access private data or functions in their base classes.

Constructors can be initialized before the body of the constructor. It is at this time that base constructors are invoked and parameters can be passed to the base class.

Functions in the base class can be overridden in the derived class. If the base class functions are virtual and if the object is accessed by pointer or reference, the derived class's functions are invoked based on the run-time type of the object pointed to.

Methods in the base class can be invoked by explicitly naming the function with the prefix of the base class name and two colons. For example, if `Dog` inherits from `Mammal`, `Mammal`'s `walk()` method can be called with `Mammal::Walk()`.

In classes with virtual methods, the destructor should almost always be made virtual. A virtual destructor ensures that the derived part of the object is freed when `delete` is called on the pointer. Constructors cannot be virtual. Virtual copy constructors can be effectively created by making a virtual member function that calls the copy constructor.

Q&A

Q Are inherited members and functions passed along to subsequent generations?

If `Dog` derives from `Mammal` and `Mammal` derives from `Animal`, does `Dog` inherit `Animal`'s functions and data?

A Yes. As derivation continues, derived classes inherit the sum of all the functions and data in all their base classes.

Q If, in the preceding question, `Mammal` overrides a function in `Animal`, does `Dog` get the original or the overridden function?

A If `Dog` inherits from `Mammal`, it gets the function in the state `Mammal` has it: the overridden function.

Q Can a derived class make a public base function private?

A Yes, and it remains private for all subsequent derivation.

Q Why not make all class functions virtual?

A There is overhead with the first virtual function in the creation of a v-table. After that, the overhead is trivial. Many C++ programmers feel that if one function is virtual, all others should be. Other programmers disagree, feeling that there should always be a reason for what you do.

Q Assume a function, `SomeFunc()`, is virtual in a base class and is also overloaded so as to take either an integer or two integers, and the derived class overrides the form taking one integer. What is called when a pointer to a derived object calls the two integer form?

- A The overriding of the one `int` form hides the entire base class function, and thus you get a compile error complaining that the function requires only one `int`.

Quiz

1. What makes the polymorphism less efficient than compile-time binding?
2. What is a virtual destructor?
3. How do you show the declaration of a virtual constructor?
4. How can you create a virtual copy constructor?
5. How do you invoke a base member function from a derived class in which you've overridden that function?
6. How do you invoke a base member function from a derived class in which you have not overridden that function?
7. If a base class declares a function to be virtual, and a derived class does not use the term `virtual` when overriding that class, is it still virtual when inherited by a third-generation class?
8. What is the `protected` keyword used for?

Exercises

1. Show the declaration of a virtual function that takes an integer parameter and returns `void`.
2. Show the declaration of a class `Square`, which derives from `Rectangle`, which in turn derives from `Shape`.
3. If, in exercise 2, `Shape` takes no parameters, `Rectangle` takes two parameters (`length` and `width`), and `Square` takes only one parameter (`length`), show the constructor initialization for `Square`.
4. Write a virtual copy constructor for the class `Square` (in exercise 3).
5. **BUG BUSTERS:** What is wrong with this code snippet?

```
void SomeFunction (Shape);  
Shape * pRect = new Rectangle;  
SomeFunction(*pRect);
```

6. **BUG BUSTERS:** What is wrong with this code snippet?

```
class Shape()  
{  
public:  
 Shape();  
 virtual ~Shape();  
 virtual Shape(const Shape&);  
};
```


Week 2

Day 13

Multiple Inheritance

On Day 12, you learned how to write virtual functions in derived classes. This is the fundamental building block of polymorphism: the capability to bind specific, derived class objects to base class pointers and still invoke the correct methods at run-time. Today you learn

- What multiple inheritance is and how to use it.
- What virtual inheritance is.
- What abstract data types are.
- What pure virtual functions are.

Problems with Single Inheritance

Single inheritance has some limitations when you're attempting to model real-world situations. For instance, how can you show the inheritance tree that represents a dog as a mammal, which is an animal *and* a pet at the same time? What you want to show is how two different views of the object provide different sets of data and capabilities to the object. You can cuddle a dog because it is a pet, but you cannot (or would not attempt to) cuddle a tiger.

Tigers and dogs are both mammals, but they are not both pets. The inheritance required to represent that dogs are in both the mammal tree and the pet tree is *multiple inheritance*. Multiple inheritance can take two forms—one where all the attributes of the two classes are fully enclosed in the new derived class, as is the case for dogs, which are both fully pets and fully mammals; and partial inheritance, where only parts of one or all base classes are included.

Partial multiple inheritance is best illustrated with an example. Suppose you've been working with your animal classes for awhile and you've divided the class hierarchy into `Birds` and `Mammals`. The `Bird` class includes the member function `Fly()`. The `Mammal` class has been divided into a number of types of `Mammals`, including `Horse`. The `Horse` class includes the member functions `Whinny()` and `Gallop()`. Suddenly, you realize you need a `Pegasus` object—a cross between a `Horse` and a `Bird`. A `Pegasus` can `Fly()`, it can `Whinny()`, and it can `Gallop()`.

Figure 13.1 illustrates the multiple inheritance and partial multiple inheritance of these two examples.

Figure 13.1.
Types of multiple inheritance.

The type of inheritance where one object fully contains all the other multiple inheritance base types is easy. The partial kind, such as our `Pegasus`, is a little more tricky.

You can make `Pegasus` a `Bird`, but then it won't be able to `Whinny()` or `Gallop()`. You can make it a `Horse`, but then it won't be able to `Fly()`. So, good or bad, you decide to go with multiple inheritance to design the `Pegasus`.

NOTE

This portion of the model breaks down, however, because you might decide that a `Pegasus` is not really a part `Bird/part Horse` object but

rather a specialization of a horse. For the sake of illustration, though, let's stick with the idea with which we started: A Pegasus is a part `Bird`/part `Horse` object. Virtually every multiple inheritance design has tradeoffs such as this one—whether or not to repeat functionality in two types based on the real-world problem. Typically, your best bet is to stick with the model that most closely models the real world. In this lesson, you choose the more difficult form of multiple inheritance in order to point out some of the arguments for and against using multiple inheritance. In this lesson, you find out why some object-oriented programming experts think multiple inheritance is a bad idea and why others cling to it for dear life.

Your first solution is to copy the `Fly()` method into the `Pegasus` class and derive `Pegasus` from `Horse`. This works fine, at the cost of having the `Fly()` method in two places (`Bird` and `Pegasus`). If you change one, you must remember to change the other. Of course, a developer who comes along months or years later to maintain your code must also know to fix both places.

Soon, however, you have a new problem. You want to create a list of `Horse` objects and a list of `Bird` objects. You would like to be able to add your `Pegasus` objects to either list, but if a `Pegasus` is a `Horse`, you can't add it to a list of `Birds`.

You have a couple of potential solutions. You can rename the `Horse` method `Gallop()` to `Move()`, and then override `Move()` in your `Pegasus` object to do the work of `Fly()`. You would then override `Move()` in your other horses to do the work of `Gallop()`. Perhaps `Pegasus` could be clever enough to gallop short distances and fly longer distances.

```
Pegasus::Move(long distance)
{
 if (distance > veryFar)
 fly(distance);
 else
 gallop(distance);
}
```

This is a bit limiting. Perhaps one day, `Pegasus` will want to fly a short distance or gallop a long distance. Your next solution might be to move `Fly()` up into `Horse`, as illustrated in Listing 13.1. The problem is that most horses can't fly, so you have to make this method do nothing unless it is a `Pegasus`.

TYPE**Listing 13.1. If horses could fly....**

```
1: // Listing 13.1. If horses could fly...
2: // Percolating Fly() up into Horse
3:
4: #include <iostream.h>
5:
6: class Horse
7: {
8: public:
9: void Gallop(){ cout << "Galloping...\n"; }
10: virtual void Fly() { cout << "Horses can't fly.\n" ; }
11: private:
12: int itsAge;
13: };
14:
15: class Pegasus : public Horse
16: {
17: public:
18: void Fly() { cout << "I can fly! I can fly! I can fly!\n"; }
19: };
20:
21: const int NumberHorses = 5;
22: void main()
23: {
24: Horse* Ranch[NumberHorses];
25: Horse* pHorse;
26: int choice;
27: for (int i=0; i<NumberHorses; i++)
28: {
29: cout << "(1)Horse (2)Pegasus: ";
30: cin >> choice;
31: if (choice == 2)
32: pHorse = new Pegasus;
33: else
34: pHorse = new Horse;
35: Ranch[i] = pHorse;
36: }
37: cout << "\n";
38: for (i=0; i<NumberHorses; i++)
39: {
40: Ranch[i]->Fly();
41: delete Ranch[i];
42: }
43: }
```

OUTPUT

```
(1)Horse (2)Pegasus: 1
(1)Horse (2)Pegasus: 2
(1)Horse (2)Pegasus: 1
(1)Horse (2)Pegasus: 2
(1)Horse (2)Pegasus: 1
```

Horses can't fly.
I can fly! I can fly! I can fly!

```
Horses can't fly.  
I can fly! I can fly! I can fly!  
Horses can't fly.
```

ANALYSIS

This program certainly works, though at the expense of the `Horse` class having a `Fly()` method. And, again, we're back to the problem of having a `Fly()` function in several places.

On line 10, the method `Fly()` is provided to `Horse`. In a real-world class, you might have it issue an error, or fail quietly. On line 18, the `Pegasus` class overrides the `Fly()` method to "do the right thing," represented here by printing a happy message.

The array of `Horse` pointers on line 24 is used to demonstrate that the correct `Fly()` method is called based on the run-time binding of the `Horse` or `Pegasus` object.

Percolating Upward

Putting the required function higher in the class hierarchy is a common solution to this problem, and results in many functions *percolating up* into the base class. The base class is then in grave danger of becoming a global namespace for all the functions that might be used by any of the derived classes. This can seriously undermine the class typing of C++ and can create a large and cumbersome base class.

In general, you want to percolate shared functionality up the hierarchy without migrating the interface of each class. This means that if two classes that share a common base class (for example, `Horse` and `Bird` both share `Animal`) have a function in common (both birds and horses eat, for example), you'll want to move that functionality up into the base class and create a virtual function.

What you'll want to avoid, however, is percolating an interface (such as `Fly` up where it doesn't belong), just so you can call that function only on some derived classes.

In situations such as this, you might be tempted to cast the pointer down to the derived type in order to call the correct function. This is referred to as *downcasting*. However, once you do that, you defeat the purpose and spirit of polymorphism, making it pointless. Worse than that, you increase the likelihood that one of your cast statements will introduce bugs or inhibit code updates.

13

Do**Don't**

DO move functionality up the inheritance hierarchy.

DON'T move interface up the inheritance hierarchy.

DON'T downcast pointers to base objects to derived objects! Later, on Day 15, “Advanced Inheritance,” you see how this can be done if there is no other choice. Typically, the need to cast down is a sign of poor design.

To derive from more than the base class, you separate each base class by commas in the class designation. Listing 13.2 illustrates how to declare `Pegasus` so that it derives from both `Horses` and `Birds`. The program then adds `Pegasus` objects to both types of lists.

TYPE**Listing 13.2. Multiple inheritance of Pegasus.**

```
1: // Listing 13.2. Multiple inheritance.
2: // Multiple Inheritance
3:
4: #include <iostream.h>
5:
6: class Horse
7: {
8: public:
9: Horse() { cout << "Horse constructor... "; }
10: virtual ~Horse() { cout << "Horse destructor... "; }
11: virtual void Whinny() const { cout << "Whinny!... "; }
12: private:
13: int itsAge;
14: };
15:
16: class Bird
17: {
18: public:
19: Bird() { cout << "Bird constructor... "; }
20: virtual ~Bird() { cout << "Bird destructor... "; }
21: virtual void Chirp() const { cout << "Chirp... "; }
22: virtual void Fly() const { cout
→ << "I can fly! I can fly! I can fly! "; }
23: private:
24: int itsWeight;
25: };
26:
27: class Pegasus : public Horse, public Bird
28: {
29: public:
30: void Chirp() const { Whinny(); }
31: Pegasus() { cout << "Pegasus constructor... "; }
32: ~Pegasus() { cout << "Pegasus destructor... "; }
33: };
34:
35: const int MagicNumber = 2;
36: void main()
37: {
38: Horse* Ranch[MagicNumber];
39: Bird* Aviary[MagicNumber];
```

```
40: Horse * pHorse;
41: Bird * pBird;
42: int choice;
43: for (int i=0; i<MagicNumber; i++)
44: {
45: cout << "\n(1)Horse (2)Pegasus: ";
46: cin >> choice;
47: if (choice == 2)
48: pHorse = new Pegasus;
49: else
50: pHorse = new Horse;
51: Ranch[i] = pHorse;
52: }
53: for (i=0; i<MagicNumber; i++)
54: {
55: cout << "\n(1)Bird (2)Pegasus: ";
56: cin >> choice;
57: if (choice == 2)
58: pBird = new Pegasus;
59: else
60: pBird = new Bird;
61: Aviary[i] = pBird;
62: }
63:
64: cout << "\n";
65: for (i=0; i<MagicNumber; i++)
66: {
67: cout << "\nRanch[" << i << "]: " ;
68: Ranch[i]->Whinny();
69: delete Ranch[i];
70: }
71:
72: for (i=0; i<MagicNumber; i++)
73: {
74: cout << "\nAviary[" << i << "]: " ;
75: Aviary[i]->Chirp();
76: Aviary[i]->Fly();
77: delete Aviary[i];
78: }
79: }
```

OUTPUT

```
(1)Horse (2)Pegasus: 1
Horse constructor...
(1)Horse (2)Pegasus: 2
Horse constructor... Bird constructor... Pegasus constructor
(1)Bird (2)Pegasus: 1
Bird constructor...
(1)Bird (2)Pegasus: 2
Horse constructor... Bird constructor... Pegasus constructor

Ranch[0]: Whinny!... Horse destructor...
Ranch[1]: Whinny!... Pegasus destructor.. Bird destructor... Horse
destructor...
Aviary[0]: Chirp... I can fly! I can fly! I can fly! Bird destructor...
Aviary[1]: Whinny!... I can fly! I can fly! I can fly! Pegasus destructor...
➥ Bird destructor... Horse destructor...
```

ANALYSIS

On lines 6 through 14, a `Horse` class is declared. The constructor and destructor print out a message, and the `Whinny()` method prints the word `Whinny!`

On lines 16 through 25, a `Bird` class is declared. In addition to its constructor and destructor, this class has two methods: `Chirp()` and `Fly()`, both of which print an identifying message. In a real program, these might, for example, activate the speaker or generate animated images.

Finally, on lines 27 through 33, the class `Pegasus` is declared. It derives both from `Horse` and from `Bird`. The `Pegasus` class overrides the `Chirp()` method to call the `Whinny()` method, which it inherits from `Horse`.

Two lists are created, a `Ranch` with pointers to `Horse` on line 38, and an `Aviary` with pointers to `Bird` on line 39. On lines 43 through 52, `Horse` and `Pegasus` objects are added to the `Ranch`. On lines 53 through 62, `Bird` and `Pegasus` objects are added to the `Aviary`.

Invocations of the virtual methods on both the `Bird` pointers and the `Horse` pointers do the right things for `Pegasus` objects. For example, on line 75, the members of the `Aviary` array are used to call `Chirp()` on the objects to which they point. The `Bird` class declares this to be a virtual method, so the right function is called for each object.

Note that each time a `Pegasus` object is created, the output reflects that both the `Bird` part and the `Horse` part of the `Pegasus` object are also created. When a `Pegasus` object is destroyed, the `Bird` and `Horse` parts are destroyed as well, thanks to the destructors being made virtual.

SYNTAX**Declaring Multiple Inheritance**

Declare an object to inherit from more than one class by listing the base classes following the colon after the class name. Separate the base classes by commas.

Example 1:

```
class Pegasus : public Horse, public Bird
```

Example 2:


```
class Schnoodle : public Schnauzer, public Poodle
```

The Parts of a Multiple Inheritance Object

When the `Pegasus` object is created in memory, both of the base classes form part of the `Pegasus` object, as illustrated in Figure 13.2

A number of issues arise with objects with multiple base classes. For example, what happens if two base classes that happen to have the same name have virtual functions or data? How are multiple base class constructors initialized? What happens if multiple base classes derive from the same class? The next sections answer these questions and explore how you can put multiple inheritance to work.

Figure 13.2.
Objects with multiple inheritance.

Constructors in Multiple Inheritance Objects

If Pegasus derives from both `Horse` and `Bird` and each of the base classes has constructors that take parameters, the `Pegasus` class initializes these constructors in turn. Listing 13.3 illustrates how this is done.

TYPE

Listing 13.3. Calling multiple constructors.

```
1:  // Listing 13.3
2:  // Calling multiple constructors
3:  #include <iostream.h>
4:  typedef int HANDS;
5:  enum COLOR { Red, Green, Blue, Yellow, White, Black, Brown } ;
6:
7:
8:  class Horse
9:  {
10: public:
11: Horse(COLOR color, HANDS height);
12: virtual ~Horse() { cout << "Horse destructor...\n"; }
13: virtual void Whinny() const { cout << "Whinny!... "; }
14: virtual HANDS GetHeight() const { return itsHeight; }
15: virtual COLOR GetColor() const { return itsColor; }
16: private:
17: HANDS itsHeight;
18: COLOR itsColor;
19: };
20:
21: Horse::Horse(COLOR color, HANDS height):
22: itsColor(color),itsHeight(height)
23: {
24: cout << "Horse constructor...\n";
25: }
26:
27: class Bird
28: {
29: public:
```

13*continues*

Listing 13.3. continued

```
30: Bird(COLOR color, bool migrates);
31: virtual ~Bird() {cout << "Bird destructor...\n"; }
32: virtual void Chirp()const { cout << "Chirp... "; }
33: virtual void Fly()const { cout
→ << "I can fly! I can fly! I can fly! "; }
34: virtual COLOR GetColor()const { return itsColor; }
35: virtual bool GetMigration() const { return itsMigration; }
36:
37: private:
38: COLOR itsColor;
39: bool itsMigration;
40: };
41:
42: Bird::Bird(COLOR color, bool migrates):
43: itsColor(color), itsMigration(migrates)
44: {
45: cout << "Bird constructor...\n";
46: }
47:
48: class Pegasus : public Horse, public Bird
49: {
50: public:
51: void Chirp()const { Whinny(); }
52: Pegasus(COLOR, HANDS, bool, long);
53: ~Pegasus() {cout << "Pegasus destructor...\n";}
54: virtual long GetNumberBelievers() const {
→ return itsNumberBelievers; }
55:
56: private:
57: long itsNumberBelievers;
58: };
59:
60: Pegasus::Pegasus(COLOR aColor, HANDS height,
→ bool migrates, long NumBelieve):
61: Horse(aColor, height),
62: Bird(aColor, migrates),
63: itsNumberBelievers(NumBelieve)
64: {
65: cout << "Pegasus constructor...\n";
66: }
67:
68: void main()
69: {
70: Pegasus *pPeg = new Pegasus(Red, 5, true, 10);
71: pPeg->Fly();
72: pPeg->Whinny();
73: cout << "\nYour Pegasus is " << pPeg->GetHeight();
74: cout << " hands tall and ";
75: if (pPeg->GetMigration())
76: cout << "it does migrate.";
77: else
78: cout << "it does not migrate.";
79: cout << "\nA total of " << pPeg->GetNumberBelievers();
80: cout << " people believe it exists.\n";
81: delete pPeg;
82: }
```


OUTPUT

```
Horse constructor...
Bird constructor...
Pegasus constructor...
I can fly! I can fly! I can fly! Whinny...
Your Pegasus is 5 hands tall and it does migrate.
A total of 10 people believe it exists.
Pegasus destructor...
Bird destructor...
Horse destructor...
```

ANALYSIS

On lines 8 through 19, the `Horse` class is declared. The constructor takes two parameters; color uses the enumeration declared on line 5. The implementation of the constructor on lines 21 through 25 simply initializes the member variables and prints a message.

On lines 27 through 40, the `Bird` class is declared, and the implementation of its constructor is on lines 42 through 46. Again, the `Bird` class takes two parameters. Interestingly, the `Horse` constructor takes color (so that you can detect horses of different colors), and the `Bird` constructor takes the color of the feathers (so those of one feather can stick together). This leads to a problem when you want to ask the `Pegasus` for its color, which you'll see in the next example.

The `Pegasus` class itself is declared on lines 48 through 58, and its constructor is on lines 60 through 66. The initialization of the `Pegasus` object includes three statements. First, the `Horse` constructor is initialized with color and height. Then the `Bird` constructor is initialized with color and the Boolean. Finally, the `Pegasus` member variable `itsNumberBelievers` is initialized. After all that is accomplished, the body of the `Pegasus` constructor is called.

In the `main()` function, a `Pegasus` pointer is created and used to access the member functions of the base objects. On line 79, the `Pegasus` accessor `GetNumberBelievers()` is called, though the data member `itsNumberBelievers` could have been called directly.

Ambiguity Resolution

In Listing 13.3, both the `Horse` class and the `Bird` class have a method `GetColor()`. You may need to ask the `Pegasus` object to return its color, but you have a problem: the `Pegasus` class inherits from both `Bird` and `Horse`. They both have a color, and their methods for getting that color have the same names and signature. This creates an ambiguity for the compiler, which you must resolve.

If you simply write

```
COLOR currentColor = pPeg->GetColor();
```

you get a compiler error:

```
Member is ambiguous: 'Horse::GetColor' and 'Bird::GetColor'
```

You can resolve the ambiguity with an explicit call to the function you wish to invoke:

```
COLOR currentColor = pPeg->Horse::GetColor();
```

Anytime you need to resolve which class a member function or member data inherits from, you can fully qualify the call by prepending the class name to the base class data or function.

Note that if `Pegasus` were to override this function, then the problem would be moved, as it should be, into the `Pegasus` member function:

```
virtual COLOR GetColor()const { return Horse::itsColor; }
```


This hides the problem from clients of the `Pegasus` class and encapsulates within `Pegasus` the knowledge of which base class it wishes to inherit its color from. A client is still free to force the issue by writing the following:

```
COLOR currentColor = pPeg->Bird::GetColor();
```

Inheriting from a Shared Base Class

What happens if both `Bird` and `Horse` inherit from a common base class, such as `Animal`? Figure 13.3 illustrates what this looks like.

Figure 13.3.
Common base classes.

As you can see in Figure 13.3, two base class objects exist. When a function or data member is called in the shared base class, another ambiguity exists. For example, if `Animal` declares `itsAge` as a member variable and `GetAge()` as a member function, and you call `pPeg->GetAge()`, did you mean to call the `GetAge()` function you inherit from `Animal` by way of `Horse`, or by way of `Bird`? You must resolve this ambiguity as well, as illustrated in Listing 13.4.

TYPE**Listing 13.4. Common base classes.**

```
1: // Listing 13.4
2: // Common base classes
3: #include <iostream.h>
4:
5: typedef int HANDS;
6: enum COLOR { Red, Green, Blue, Yellow, White, Black, Brown } ;
7:
8:
9: class Animal // common base to both horse and bird
10: {
11: public:
12: Animal(int);
13: virtual ~Animal() { cout << "Animal destructor...\n"; }
14: virtual int GetAge() const { return itsAge; }
15: virtual void SetAge(int age) { itsAge = age; }
16: private:
17: int itsAge;
18: };
19:
20: Animal::Animal(int age):
21: itsAge(age)
22: {
23: cout << "Animal constructor...\n";
24: }
25:
26: class Horse : public Animal
27: {
28: public:
29: Horse(COLOR color, HANDS height, int age);
30: virtual ~Horse() { cout << "Horse destructor...\n"; }
31: virtual void Whinny() const { cout << "Whinny!... "; }
32: virtual HANDS GetHeight() const { return itsHeight; }
33: virtual COLOR GetColor() const { return itsColor; }
34: protected:
35: HANDS itsHeight;
36: COLOR itsColor;
37: };
38:
39: Horse::Horse(COLOR color, HANDS height, int age):
40: Animal(age),
41: itsColor(color),itsHeight(height)
42: {
43: cout << "Horse constructor...\n";
44: }
45:
46: class Bird : public Animal
47: {
48: public:
49: Bird(COLOR color, bool migrates, int age);
50: virtual ~Bird() { cout << "Bird destructor...\n"; }
51: virtual void Chirp() const { cout << "Chirp... "; }
```

Listing 13.4. continued

```
52: virtual void Fly()const { cout
53: << "I can fly! I can fly! I can fly! "; }
54: virtual COLOR GetColor()const { return itsColor; }
55: virtual bool GetMigration() const { return itsMigration; }
56: protected:
57: COLOR itsColor;
58: bool itsMigration;
59: };
60:
61: Bird::Bird(COLOR color, bool migrates, int age):
62: Animal(age),
63: itsColor(color), itsMigration(migrates)
64: {
65: cout << "Bird constructor...\n";
66: }
67:
68: class Pegasus : public Horse, public Bird
69: {
70: public:
71: void Chirp()const { Whinny(); }
72: Pegasus(COLOR, HANDS, bool, long, int);
73: ~Pegasus() {cout << "Pegasus destructor...\n";}
74: virtual long GetNumberBelievers() const {
75: return itsNumberBelievers; }
76: virtual COLOR GetColor()const { return Horse::itsColor; }
77: virtual int GetAge() const { return Horse::GetAge(); }
78:
79: private:
80: long itsNumberBelievers;
81: };
82:
83: Pegasus::Pegasus(
84: COLOR aColor,
85: HANDS height,
86: bool migrates,
87: long NumBelieve,
88: int age):
89: Horse(aColor, height,age),
90: Bird(aColor, migrates,age),
91: itsNumberBelievers(NumBelieve)
92: {
93: cout << "Pegasus constructor...\n";
94: }
95:
96: void main()
97: {
98: Pegasus *pPeg = new Pegasus(Red, 5, true, 10, 2);
99: int age = pPeg->GetAge();
100: cout << "This pegasus is " << age << " years old.\n";
101: delete pPeg;
```

OUTPUT

```
1: Animal constructor...
2: Horse constructor...
3: Animal constructor...
4: Bird constructor...
5: Pegasus constructor...
6: This pegasus is 2 years old.
7: Pegasus destructor...
8: Bird destructor...
9: Animal destructor...
10: Horse destructor...
11: Animal destructor...
```

ANALYSIS

This listing has a number of interesting features. The `Animal` class is declared on lines 9 through 18. `Animal` adds one member variable, `itsAge` and an accessor, `SetAge()`.

On line 26, the `Horse` class is declared to derive from `Animal`. The `Horse` constructor now has a third parameter, `age`, which it passes to its base class, `Animal`. Note that the `Horse` class does *not* override `GetAge()`; it simply inherits it.

On line 46, the `Bird` class is declared to derive from `Animal`. Its constructor also takes an age and uses it to initialize its base class, `Animal`. It also inherits `GetAge()` without overriding it.

`Pegasus` inherits from both `Bird` and `Animal`, and therefore has two `Animal` classes in its inheritance chain. If you were to call `GetAge()` on a `Pegasus` object, you would have to disambiguate, or fully qualify, the method you want if `Pegasus` did not override the method.

This is solved on line 76 when the `Pegasus` object overrides `GetAge()` to do nothing more than to *chain up*—that is, to call the same method—in a base class.

NEW TERM

Chaining up is done for two reasons: either to disambiguate which base class to call, as in this case, or to do some work and then let the function in the base class do some more work. At times, you may want to do work and then chain up, or chain up and then do the work when the base class function returns.

The `Pegasus` constructor takes five parameters: the creature's color, its height (in `HANDS`), whether or not it migrates, how many believe in it, and its age. The constructor initializes the `Horse` part of the `Pegasus` with the color, height, and age on line 88. It initializes the `Bird` part with color, whether it migrates, and age on line 89. Finally, it initializes `itsNumberBelievers` on line 90.

The call to the `Horse` constructor on line 88 invokes the implementation shown on line 39. The `Horse` constructor uses the `age` parameter to initialize the `Animal` part of the `Horse` part of the `Pegasus`. It then goes on to initialize the two member variables of `Horse` (`itsColor` and `itsAge`).

The call to the `Bird` constructor on line 89 invokes the implementation shown on line 61. Here too, the `age` parameter is used to initialize the `Animal` part of the `Bird`.

Note that the `color` parameter to the `Pegasus` is used to initialize member variables in both `Bird` and `Horse`. Note also that the `age` is used to initialize `itsAge` in the `Horse`'s base `Animal` and in the `Bird`'s base `Animal`.

Virtual Inheritance

In Listing 13.4, the `Pegasus` class goes to some lengths to disambiguate which of its `Animal` base classes it means to invoke. Most of the time, the decision as to which one to use is arbitrary—after all, the `Horse` and the `Bird` have exactly the same base class.

It is possible to tell C++ that you do not want two copies of the shared base class, as shown previously in Figure 13.3, but rather to have a single shared base class, as shown in Figure 13.4. Inheriting from a single base class is often referred to as *diamond inheritance*.

Figure 13.4.
A diamond inheritance.

You accomplish this by making `Animal` a virtual base class of both `Horse` and `Bird`. The `Animal` class does not change at all. The `Horse` and `Bird` classes change only in their use of the term `virtual` in their declarations. `Pegasus`, however, changes substantially.

Normally, a class's constructor initializes only its own variables and its base class. However, virtually inherited base classes are an exception. They are initialized by their *most derived class*. Thus, `Animal` is initialized not by `Horse` and `Bird`, but by `Pegasus`. `Horse` and `Bird` have to initialize `Animal` in their constructors, but these initializations are ignored when a `Pegasus` object is created.

Listing 13.5 rewrites Listing 13.4 to take advantage of virtual derivation.

TYPE**Listing 13.5. Illustrates use of virtual inheritance.**

```
1: // Listing 13.5
2: // Virtual inheritance
3: #include <iostream.h>
4:
5: typedef int HANDS;
6: enum COLOR { Red, Green, Blue, Yellow, White, Black, Brown } ;
7:
8:
9: class Animal // common base to both horse and bird
10: {
11: public:
12: Animal(int);
13: virtual ~Animal() { cout << "Animal destructor...\n"; }
14: virtual int GetAge() const { return itsAge; }
15: virtual void SetAge(int age) { itsAge = age; }
16: private:
17: int itsAge;
18: };
19:
20: Animal::Animal(int age):
21: itsAge(age)
22: {
23: cout << "Animal constructor...\n";
24: }
25:
26: class Horse : virtual public Animal
27: {
28: public:
29: Horse(COLOR color, HANDS height, int age);
30: virtual ~Horse() { cout << "Horse destructor...\n"; }
31: virtual void Whinny() const { cout << "Whinny!... "; }
32: virtual HANDS GetHeight() const { return itsHeight; }
33: virtual COLOR GetColor() const { return itsColor; }
34: protected:
35: HANDS itsHeight;
36: COLOR itsColor;
37: };
38:
39: Horse::Horse(COLOR color, HANDS height, int age):
40: Animal(age),
41: itsColor(color),itsHeight(height)
42: {
43: cout << "Horse constructor...\n";
44: }
45:
46: class Bird : virtual public Animal
47: {
48: public:
49: Bird(COLOR color, bool migrates, int age);
50: virtual ~Bird() { cout << "Bird destructor...\n"; }
51: virtual void Chirp() const { cout << "Chirp... "; }
52: virtual void Fly() const { cout
→ << "I can fly! I can fly! I can fly! "; }
```

13

continues

Listing 13.5. continued

```
53: virtual COLOR GetColor()const { return itsColor; }
54: virtual bool GetMigration() const { return itsMigration; }
55:
56: protected:
57: COLOR itsColor;
58: bool itsMigration;
59: };
60:
61: Bird::Bird(COLOR color, bool migrates, int age):
62: Animal(age),
63: itsColor(color), itsMigration(migrates)
64: {
65: cout << "Bird constructor...\\n";
66: }
67:
68: class Pegasus : public Horse, public Bird
69: {
70: public:
71: void Chirp()const { Whinny(); }
72: Pegasus(COLOR, HANDS, bool, long, int);
73: ~Pegasus() {cout << "Pegasus destructor...\\n";}
74: virtual long GetNumberBelievers() const {
75: return itsNumberBelievers; }
76: virtual COLOR GetColor()const { return Horse::itsColor; }
77:
78: private:
79: long itsNumberBelievers;
80: };
81: Pegasus::Pegasus(
82: COLOR aColor,
83: HANDS height,
84: bool migrates,
85: long NumBelieve,
86: int age):
87: Horse(aColor, height,age),
88: Bird(aColor, migrates,age),
89: Animal(age*2),
90: itsNumberBelievers(NumBelieve)
91: {
92: cout << "Pegasus constructor...\\n";
93: }
94:
95: void main()
96: {
97: Pegasus *pPeg = new Pegasus(Red, 5, true, 10, 2);
98: int age = pPeg->GetAge();
99: cout << "This pegasus is " << age << " years old.\\n";
100: delete pPeg;
101: }
```

OUTPUT

```
Animal constructor...
Horse constructor...
Bird constructor...
Pegasus constructor...
This pegasus is 4 years old
Pegasus destructor...
Bird destructor...
Horse destructor...
Animal destructor...
```

ANALYSIS

On line 26, Horse declares that it inherits *virtually* from Animal, and on line 46, Bird makes the same declaration. Note that the constructors for both Bird and Animal still initialize the Animal object.

Pegasus inherits from both Bird and Animal, and as the most derived object of Animal, Pegasus also initializes Animal. It is Pegasus's initialization that is performed by the Pegasus constructor, and the calls to Animal's constructor in Bird and Horse are ignored. You can see this because the value 2 is passed in, and Horse and Bird pass it along to Animal, but Pegasus doubles it. The result, 4, is reflected in the printout on line 99 and as shown in the output.

Pegasus no longer has to disambiguate the call to GetAge() and as a result, is free to simply inherit this function from Animal. Note that Pegasus must still disambiguate the call to GetColor() because this function is in both of its base classes and not in Animal.

SYNTAX

Declaring Classes for Virtual Inheritance

To ensure that derived classes have only one instance of common base classes, declare the intermediate classes to inherit virtually from the base class.

Example 1:

```
class Horse : virtual public Animal
class Bird : virtual public Animal
class Pegasus : public Horse, public Bird
```

Example 2:

```
class Schnauzer : virtual public Dog
class Poodle : virtual public Dog
class Schnoodle : public Schnauzer, public Poodle
```

13

Problems with Multiple Inheritance

Although multiple inheritance offers a number of advantages over single inheritance, many C++ programmers are reluctant to use it. The problems they cite are that many compilers don't support it yet, that it makes debugging harder, and that nearly everything that can be done with multiple inheritance can be done without it.

These are valid concerns, and you should be on your guard against installing needless complexity into your programs. Some debuggers have a hard time with multiple inheritance, and some designs are needlessly made complex by using multiple inheritance when it is not needed.

Do	Don't
DO use multiple inheritance when a new class needs functions and features from more than one base class.	
DO use virtual inheritance when the most derived classes must have only one instance of the shared base class.	
DO initialize the shared base class from the most derived class when using virtual base classes.	
DON'T use multiple inheritance when single inheritance will do.	

Mixins and Capabilities Classes

One way to strike a middle ground between multiple inheritance and single inheritance is to use what are called *Mixins*. For example, you might have your `Horse` class derive from `Animal` and from `Displayable`. `Displayable` would just add a few methods for displaying any object on-screen.

NEW TERM

A *Mixin*, or *capability class*, is a class that adds functionality without adding much or any data.

Capability classes are mixed into a derived class like any other class might be, by declaring the derived class to inherit publicly from them. The only difference between a capability class and any other class is that the capability class has little or no data. This is an arbitrary distinction, of course, and is simply a shorthand way of noting that at times, all you want to do is mix in some additional capabilities without complicating the derived class. The streams class is one example of a capabilities class that can be extended easily to provide additional capabilities to new classes. Streams are covered in two other lessons—Day 16 and Bonus Day 23.

For some debuggers, this does make it easier to work with Mixins than with more complex multiple inheritance objects. There is also less likelihood of ambiguity in accessing the data in the other principal base class.

For example, if `Horse` derives from `Animal` and from `Displayable`, `Displayable` would have no data. `Animal` would be just as it always is, so all the data in `Horse` would derive from `Animal`, but the functions in `Horse` would derive from both.

The term **Mixin** comes from an ice-cream store in Sommerville, Massachusetts where candies and cakes were mixed into the basic ice-cream flavors. This seemed like a good metaphor to some of the object-oriented programmers who used to take a summer break there, especially while working with the object-oriented programming language SCOOPS.

Abstract Data Types

Often, you will create a hierarchy of classes together. For example, you might create a `Shape` class, and derive from that `Rectangle` and `Circle`. `Shape` is an abstract term for both `Rectangles` and `Circles`. You would not directly create any objects of type `Shape`, but `Rectangles` and `Circles` are `Shapes`. `Shape` is referred to as an *abstract class* or *abstract data type*.

Each of the derived classes will override the `Draw()` method, the `GetArea()` method `Shape` abstract class, and so on. Listing 13.6 illustrates a bare-bones implementation of the `Shape` class and its derived `Circle` and `Rectangle` classes.

TYPE

Listing 13.6. Shape classes.

```
1:  //Listing 13.6. Shape classes.
2:
3:  #include <iostream.h>
4:
5:
6:
7:  class Shape
8:  {
9:  public:
10: Shape(){}
11: ~Shape(){}
12: virtual long GetArea() { return -1; } // error
13: virtual long GetPerim() { return -1; }
14: virtual void Draw() {}
15: private:
16: };
17:
18: class Circle : public Shape
```

13

continues

Listing 13.6. continued

```
19:  {
20:  public:
21: Circle(int radius):itsRadius(radius){}
22: ~Circle(){}
23: long GetArea() { return 3 * itsRadius * itsRadius; }
24: long GetPerim() { return 9 * itsRadius; }
25: void Draw();
26:  private:
27: int itsRadius;
28: int itsCircumference;
29:  };
30:
31: void Circle::Draw()
32: {
33: cout << "Circle drawing routine here!\n";
34: }
35:
36:
37: class Rectangle : public Shape
38: {
39: public:
40: Rectangle(int len, int width):
41: itsLength(len), itsWidth(width){}
42: ~Rectangle(){}
43: virtual long GetArea() { return itsLength * itsWidth; }
44: virtual long GetPerim() { return 2*itsLength + 2*itsWidth; }
45: virtual int GetLength() { return itsLength; }
46: virtual int GetWidth() { return itsWidth; }
47: virtual void Draw();
48:  private:
49: int itsWidth;
50: int itsLength;
51:  };
52:
53: void Rectangle::Draw()
54: {
55: for (int i = 0; i<itsLength; i++)
56: {
57: for (int j = 0; j<itsWidth; j++)
58: cout << "X ";
59:
60: cout << "\n";
61: }
62: }
63:
64: class Square : public Rectangle
65: {
66: public:
67: Square(int len);
68: Square(int len, int width);
69: ~Square(){}
70: long GetPerim() { return 4 * GetLength(); }
71: };
72:
```


```
73: Square::Square(int len):
74: Rectangle(len,len)
75: {}
76:
77: Square::Square(int len, int width):
78: Rectangle(len,width)
79:
80: {
81: if (GetLength() != GetWidth())
82: cout << "Error, not a square... a Rectangle??\n";
83: }
84:
85: void main()
86: {
87: int choice;
88: bool fQuit = false;
89: Shape * sp;
90:
91: while (true)
92: {
93: cout << "(1)Circle (2)Rectangle (3)Square (0)Quit: ";
94: cin >> choice;
95:
96: switch (choice)
97: {
98: case 1: sp = new Circle(5);
99: break;
100: case 2: sp = new Rectangle(4,6);
101: break;
102: case 3: sp = new Square(5);
103: break;
104: default: fQuit = true;
105: break;
106: }
107: if (fQuit)
108: break;
109:
110: sp->Draw();
111: cout << "\n";
112: }
113: }
```

OUTPUT

```
(1)Circle (2)Rectangle (3)Square (0)Quit: 2
x x x x x x
x x x x x x
x x x x x x
x x x x x x
(1)Circle (2)Rectangle (3)Square (0)Quit:3
x x x x
x x x x x
x x x x x
x x x x x
x x x x x
(1)Circle (2)Rectangle (3)Square (0)Quit:0
```

ANALYSIS

On lines 7 through 16, the `Shape` class is declared. The `GetArea()` and `GetPerim()` methods return an error value, and `Draw()` takes no action. After all, what does it mean to draw a shape? Only types of shapes (circles, rectangle, and so on) can be drawn; `Shapes` as an abstraction cannot be drawn.

`Circle` derives from `Shape` and overrides the three virtual methods. Note that there is no reason to add the word `virtual`, because that is part of their inheritance. However, there is no harm in doing so either, as shown in the `Rectangle` class on lines 43, 44, and 47. It is a good idea to include the term `virtual` as a reminder, a form of documentation.

`Square` derives from `Rectangle`, and it, too, overrides the `GetPerim()` method, inheriting the rest of the methods defined in `Rectangle`.

It is troubling, though, that a client might try to instantiate a `Shape` object, and it might be desirable to make that impossible. The `Shape` class exists only to provide an interface for the classes derived from it; as such it is an *abstract data type*, or ADT.

NEW TERM

An abstract data type represents a concept (such as `shape`) rather than an object (such as `circle`). In C++, an ADT is always the base class to other classes, and it is not valid to make an instance of an ADT.

Pure Virtual Functions

C++ supports the creation of abstract data types with *pure virtual functions*. A virtual function is made pure by initializing it with zero, as in:

```
virtual void Draw() = 0;
```

Any class with one or more pure virtual functions is an ADT, and it is illegal to instantiate an object of a class that is an ADT. Trying to do so causes a compile-time error. Putting a pure virtual function in your class signals two things to clients of your class:

- Don't make an object of this class derive from it.
- Make sure you override the pure virtual function.

Any class that derives from an ADT inherits the pure virtual function as pure, and therefore, must override every pure virtual function if it is expected to instantiate objects. Thus, if `Rectangle` inherits from `Shape`, and `Shape` has three pure virtual functions, `Rectangle` must override all three or it, too, becomes an ADT. Listing 13.7 rewrites the `Shape` class to be an abstract data type. To save space, the rest of Listing 13.6 is not reproduced here. Replace the declaration of `Shape` in Listing 13.6, lines 7 through 16, with the declaration of `Shape` in Listing 13.7 and run the program again.

TYPE**Listing 13.7. Abstract data types.**

```
1: class Shape
2: {
3: public:
4: Shape(){}
5: ~Shape(){}
6: virtual long GetArea() = 0; // error
7: virtual long GetPerim()= 0;
8: virtual void Draw() = 0;
9: private:
10:};
```

OUTPUT

```
(1)Circle (2)Rectangle (3)Square (0)Quit:2
x x x x x x
x x x x x x
x x x x x x
x x x x x x
(1)Circle (2)Rectangle (3)Square (0)Quit:3
x x x x x
x x x x x
x x x x x
x x x x x
(1)Circle (2)Rectangle (3)Square (0)Quit:0
```

ANALYSIS

As you can see, the workings of the program are totally unaffected. The only difference is that it would now be impossible to make an object of class Shape.

SYNTAX**Abstract Data Types**

Declare a class to be an abstract data type by including one or more pure virtual functions in the class declaration. Declare a pure virtual function by writing = 0 after the function declaration.

Example:

```
class Shape
{
 virtual void Draw() = 0; // pure virtual
};
```

13

Implementing Pure Virtual Functions

Typically, the pure virtual functions in an abstract base class are never implemented. Because no objects of that type are ever created, there is no reason to provide implementations, and the ADT works purely as the definition of an interface to objects that derive from it.

It is possible, however, to provide an implementation to a pure virtual function. The function can then be called by objects *derived* from the ADT, perhaps to provide common functionality to all the overridden functions. Listing 13.8 reproduces Listing 13.6, this time with Shape as an ADT and with an implementation for the pure virtual function `Draw()`. The `Circle` class overrides `Draw()`, as it must, but it then chains up to the base class function for additional functionality.

In this example, the additional functionality is simply an additional message printed, but one can imagine that the base class provides a shared drawing mechanism, perhaps setting up a window that all derived classes can use.

TYPE**Listing 13.8. Implementing pure virtual functions.**

```
1:  //Implementing pure virtual functions
2:
3:  #include <iostream.h>
4:
5:
6:
7:  class Shape
8:  {
9:  public:
10: Shape(){}
11: ~Shape(){}
12: virtual long GetArea() = 0; // error
13: virtual long GetPerim()= 0;
14: virtual void Draw() = 0;
15: private:
16: };
17:
18: void Shape::Draw()
19: {
20: cout << "Abstract drawing mechanism!\n";
21: }
22:
23: class Circle : public Shape
24: {
25: public:
26: Circle(int radius):itsRadius(radius){}
27: ~Circle(){}
28: long GetArea() { return 3 * itsRadius * itsRadius; }
29: long GetPerim() { return 9 * itsRadius; }
30: void Draw();
31: private:
32: int itsRadius;
33: int itsCircumference;
34: };
35:
36: void Circle::Draw()
37: {
38: cout << "Circle drawing routine here!\n";
39: Shape::Draw();
```


```
40: }
41:
42:
43: class Rectangle : public Shape
44: {
45: public:
46: Rectangle(int len, int width):
47: itsLength(len), itsWidth(width){}
48: ~Rectangle(){}
49: long GetArea() { return itsLength * itsWidth; }
50: long GetPerim() {return 2*itsLength + 2*itsWidth; }
51: virtual int GetLength() { return itsLength; }
52: virtual int GetWidth() { return itsWidth; }
53: void Draw();
54: private:
55: int itsWidth;
56: int itsLength;
57: };
58:
59: void Rectangle::Draw()
60: {
61: for (int i = 0; i<itsLength; i++)
62: {
63: for (int j = 0; j<itsWidth; j++)
64: cout << "x ";
65:
66: cout << "\n";
67: }
68: Shape::Draw();
69: }
70:
71:
72: class Square : public Rectangle
73: {
74: public:
75: Square(int len);
76: Square(int len, int width);
77: ~Square(){}
78: long GetPerim() {return 4 * GetLength();}
79: };
80:
81: Square::Square(int len):
82: Rectangle(len,len)
83: {}
84:
85: Square::Square(int len, int width):
86: Rectangle(len,width)
87:
88: {
89: if (GetLength() != GetWidth())
90: cout << "Error, not a square... a Rectangle??\n";
91: }
92:
93: void main()
94: {
95: int choice;
```

Listing 13.8. continued

```
96: bool fQuit = false;
97: Shape * sp;
98:
99: while (true)
100: {
101: cout << "(1)Circle (2)Rectangle (3)Square (0)Quit: ";
102: cin >> choice;
103:
104: switch (choice)
105: {
106: case 1: sp = new Circle(5);
107: break;
108: case 2: sp = new Rectangle(4,6);
109: break;
110: case 3: sp = new Square (5);
111: break;
112: default: fQuit = true;
113: break;
114: }
115: if (fQuit)
116: break;
117:
118: sp->Draw();
119: cout << "\n";
120: }
121: }
```

OUTPUT

```
(1)Circle (2)Rectangle (3)Square (0)Quit: 2
x x x x x x
x x x x x x
x x x x x x
x x x x x x
Abstract drawing mechanism!
(1)Circle (2)Rectangle (3)Square (0)Quit:3
x x x x x
x x x x x
x x x x x
x x x x x
x x x x x
Abstract drawing mechanism!
(1)Circle (2)Rectangle (3)Square (0)Quit:0
```

ANALYSIS

On lines 7 through 16, the abstract data type `Shape` is declared, with all three of its accessor methods declared to be pure virtual. Note that this is not necessary. If any one is declared pure virtual, the class becomes an ADT.

The `GetArea()` and `GetPerim()` methods are not implemented, but `Draw()` is. `Circle` and `Rectangle` both override `Draw()`, and both chain up to the base method, taking advantage of shared functionality in the base class.

Complex Hierarchies of Abstraction

At times, you might derive ADTs from other ADTs. It might be that you want to make some of the derived pure virtual functions non-pure and leave others pure.

If you create the `Animal` class, you may make `Eat()`, `Sleep()`, `Move()`, and `Reproduce()` all as pure virtual functions. Perhaps from `Animal`, you derive `Mammal` and `Fish`.

On examination, you decide that every `Mammal` reproduces in the same way, and so you make `Mammal::Reproduce()` non-pure, but you leave `Eat()`, `Sleep()`, and `Move()` as pure virtual functions.

From `Mammal` you derive `Dog`, and `Dog` must override and implement the three remaining pure virtual functions so that you can make objects of type `Dog`.

What you've said, as class designer, is that no `Animals` or `Mammals` can be instantiated, but that all `Mammals` can inherit the provided `Reproduce()` method without overriding it.

Listing 13.9 illustrates this technique with a bare-bones implementation of these classes.

TYPE

Listing 13.9. Deriving ADTs from other ADTs.

```
1:  // Listing 13.9
2:  // Deriving ADTs from other ADTs
3:  #include <iostream.h>
4:
5:  enum COLOR { Red, Green, Blue, Yellow, White, Black, Brown } ;
6:
7:
8:  class Animal // common base to both horse and bird
9:  {
10: public:
11: Animal(int);
12: virtual ~Animal() { cout << "Animal destructor...\n"; }
13: virtual int GetAge() const { return itsAge; }
14: virtual void SetAge(int age) { itsAge = age; }
15: virtual void Sleep() const = 0;
16: virtual void Eat() const = 0;
17: virtual void Reproduce() const = 0;
18: virtual void Move() const = 0;
19: virtual void Speak() const = 0;
20: private:
21: int itsAge;
22: };
23:
24: Animal::Animal(int age):
25: itsAge(age)
26: {
27: cout << "Animal constructor...\n";
28: }
```

13*continues*

Listing 13.9. continued

```
29:  
30: class Mammal : public Animal  
31: {  
32: public:  
33: Mammal(int age):Animal(age){ cout << "Mammal constructor...\n";}  
34: ~Mammal() { cout << "Mammal destructor...\n";}  
35: virtual void Reproduce() const { cout <<  
36: "Mammal reproduction depicted...\n"; }  
37: };  
38: class Fish : public Animal  
39: {  
40: public:  
41: Fish(int age):Animal(age){ cout << "Fish constructor...\n";}  
42: virtual ~Fish() {cout << "Fish destructor...\n"; }  
43: virtual void Sleep() const { cout << "fish snoring...\n"; }  
44: virtual void Eat() const { cout << "fish feeding...\n"; }  
45: virtual void Reproduce() const { cout << "fish laying eggs...\n"; }  
46: virtual void Move() const { cout << "fish swimming...\n"; }  
47: virtual void Speak() const { }  
48: };  
49:  
50:  
51: class Horse : public Mammal  
52: {  
53: public:  
54: Horse(int age, COLOR color ):  
55: Mammal(age), itsColor(color) { cout << "Horse constructor...\n"; }  
56: virtual ~Horse() { cout << "Horse destructor...\n"; }  
57: virtual void Speak()const { cout << "Whinny!... \n"; }  
58: virtual COLOR GetItsColor() const { return itsColor; }  
59: virtual void Sleep() const { cout << "Horse snoring...\n"; }  
60: virtual void Eat() const { cout << "Horse feeding...\n"; }  
61: virtual void Move() const { cout << "Horse running...\n"; }  
62:  
63: protected:  
64: COLOR itsColor;  
65: };  
66:  
67: class Dog : public Mammal  
68: {  
69: public:  
70: Dog(int age, COLOR color ):  
71: Mammal(age), itsColor(color) { cout << "Dog constructor...\n"; }  
72: virtual ~Dog() { cout << "Dog destructor...\n"; }  
73: virtual void Speak()const { cout << "Whoof!... \n"; }  
74: virtual void Sleep() const { cout << "Dog snoring...\n"; }  
75: virtual void Eat() const { cout << "Dog eating...\n"; }  
76: virtual void Move() const { cout << "Dog running...\n"; }  
77: virtual void Reproduce() const { cout << "Dogs reproducing...\n"; }  
78:  
79: protected:  
80: COLOR itsColor;  
81: };
```


```
82:
83: void main()
84: {
85: Animal *pAnimal=0;
86: int choice;
87: bool fQuit = false;
88:
89: while (true)
90: {
91: cout << "(1)Dog (2)Horse (3)Fish (0)Quit: ";
92: cin >> choice;
93:
94: switch (choice)
95: {
96: case 1: pAnimal = new Dog(5,Brown);
97: break;
98: case 2: pAnimal = new Horse(4,Black);
99: break;
100: case 3: pAnimal = new Fish (5);
101: break;
102: default: fQuit = true;
103: break;
104: }
105: if (fQuit)
106: break;
107:
108: pAnimal->Speak();
109: pAnimal->Eat();
110: pAnimal->Reproduce();
111: pAnimal->Move();
112: pAnimal->Sleep();
113: delete pAnimal;
114: cout << "\n";
115: }
116:
117:
118:
119: }
```

OUTPUT

```
(1)Dog (2)Horse (3)Fish (0)Quit: 1
Animal constructor...
Mammal constructor...
Dog constructor...
Whoof!...
Dog eating...
Dog reproducing....
Dog running...
Dog snoring...
Dog destructor...
Mammal destructor...
Animal destructor...
(1)Dog (2)Horse (3)Bird (0)Quit: 0
```

ANALYSIS

On lines 8 through 22, the abstract data type `Animal` is declared. `Animal` has non-pure virtual accessors for `itsAge`, and they are shared by all `Animal` objects. It has five pure virtual functions: `Sleep()`, `Eat()`, `Reproduce()`, `Move()`, and `Speak()`.

`Mammal` is derived from `Animal` and is declared on lines 30 through 36 and adds no data. It overrides `Reproduce()` however, providing a common form of reproduction for all mammals. `Fish` *must* override `Reproduce()`, because `Fish` derives directly from `Animal` and cannot take advantage of mammalian reproduction (and a good thing, too!).

`Mammal` classes no longer have to override the `Reproduce()` function, but they are free to do so if they choose, as `Dog` does on line 77. `Fish`, `Horse`, and `Dog` all override the remaining pure virtual functions, so that objects of their respective types can be instantiated.

In the body of the program, an `Animal` pointer is used to point to the various derived objects in turn. The virtual methods are invoked, and based on the run-time binding of the pointer, the correct method is called in the derived class.

It would be a compile-time error to try to instantiate an `Animal` or a `Mammal`, because both are abstract data types.

Which Types Are Abstract?

In one program, the class `Animal` is abstract; in another, it is not. What determines whether to make a class abstract or not?

The answer to this question is decided not by any real-world intrinsic factor, but by what makes sense in your program. If you are writing a program that depicts a farm or a zoo, you may want `Animal` to be an abstract data type, but `Dog` to be a class from which you can instantiate objects.

On the other hand, if you are making an animated kennel, you may want to keep `Dog` as an abstract data type and only instantiate types of dogs: retrievers, terriers, and so forth. The level of abstraction is a function of how finely you need to distinguish your types.

Do**Don't**

DO use abstract data types to provide common functionality for a number of related classes.

DO override all pure virtual functions.

DO make pure virtual any function that must be overridden.

DON'T try to instantiate an object of an abstract data type.

Summary

Today you learned how to take advantage of multiple inheritance and polymorphism, two key features that few computer languages can boast. You learned how to avoid possible pitfalls that come with multiple inheritance. You learned how to build virtual classes and abstract classes that model real-world concepts and how to use those classes to enhance your programs. Today was a day that you moved into areas that fainter hearts would have skipped. Congratulations!

Q&A

Q What does percolating functionality upward mean?

A This refers to the idea of moving shared functionality upward into a common base class. If more than one class shares a function, it is desirable to find a common base class in which that function can be stored.

Q Is percolating upward always a good thing?

A The answer is yes, if you are percolating *shared* functionality upward; no, if all you are moving is *interface*. That is, if all the derived classes can't use the method, it is a mistake to move it up into a common base class. If you do, you'll have to switch on the run-time type of the object before deciding if you can invoke the function.

Q Why is switching on the run-time type of an object bad?

A With large programs, the `switch` statements become large and hard to maintain. The point of virtual functions is to let the virtual table, rather than the programmer, determine the run-time type of the object.

Q Why is casting bad?

A Casting isn't bad if it is done in a way that is type-safe. If a function is called that *knows* that the object *must* be of a particular type, casting to that type is fine. Casting can be used to undermine the strong type checking in C++, and that is what you want to avoid. If you are switching on the run-time type of the object and then casting a pointer, that may be a warning sign that something is wrong with your design.

Q Why not make all functions virtual?

A Virtual functions are supported by a virtual function table that incurs run-time overhead, both in the size of the program and in the performance of the program. If you have very small classes that you don't expect to subclass, you may not want to make any of the functions virtual.

Q When should the destructor be made virtual?

A Any time you think the class will be subclassed and a pointer to the base class will be used to access an object of the subclass. As a general rule of thumb, if you've made *any* functions in your class virtual, be sure to make the destructor virtual as well.

Q Why bother making an abstract data type—why not just make it non-abstract and avoid creating any objects of that type?

A The purpose of many of the conventions in C++ is to enlist the compiler in finding bugs so as to avoid run-time bugs in code that you give your customers. Making a class abstract, that is, giving it pure virtual functions, causes the compiler to flag any objects created of that abstract type as errors.

Quiz

1. What is a downcast?
2. What is partial multiple inheritance?
3. If both `DomesticAnimal` and `Mammal` classes derive from `Animal` and `Dog` is derived from `DomesticAnimal` and `Mammal`, how many `Animals` are created when you instantiate a `Dog`?
4. If `Horse` and `Bird` inherit from `Animal` using public virtual inheritance, do their constructors initialize the `Animal` constructor? If `Pegasus` inherits from both `Horse` and `Bird`, how does it initialize `Animal`'s constructor?
5. Declare a class, `vehicle`, and make it an abstract data type.
6. If a base class is an ADT, and it has three pure virtual functions, how many of these *must* be overridden in its derived classes?

Exercises

1. Show the declaration for a class, `JetPlane`, that inherits from `Rocket` and `Airplane`.
2. Show the declaration for `747`, which inherits from the `JetPlane` class described in exercise 1.
3. Write a program that derives `car` and `bus` from the class `Vehicle`. Make `Vehicle` an ADT with two pure virtual functions. Make `car` and `bus` not be ADTs.
4. Modify the program in exercise 3 so that `car` is an ADT, and derive `sportsCar`, `Wagon`, and `Coupe` from `car`. In the `car` class, provide an implementation for one of the pure virtual functions in `Vehicle` and make it non-pure.

Week 2

Day 14

Special Classes and Functions

C++ offers a number of ways to limit the scope and impact of variables and pointers. So far, you've seen how to create global variables, local function variables, pointers to variables, and class member variables. Today you learn

- What static member variables and static member functions are.
- How to use static member variables and static member functions.
- How to create and manipulate pointers to functions and pointers to member functions.
- How to work with arrays of pointers to functions.

Static Member Data

Until now, you have probably thought of the data in each object as unique to that object and not shared among objects in a class. For example, if you have five `cat` objects, each has its own age, weight, and other data. The age of one does not affect the age of another.

There are times, however, when you'll want to keep track of a pool of data. For example, you might want to know how many objects for a specific class have been created in your program, and how many are still in existence. Static member variables are shared among all instances of a class. They are a compromise between global data, which is available to all parts of your program, and member data, which is usually available only to each object.

You can think of a static member as belonging to the class rather than to the object. Normal member data is one per object, but static members are one per class. Listing 14.1 declares a Cat object with a static data member, HowManyCats. This variable keeps track of how many Cat objects have been created. This is done by incrementing the static variable, HowManyCats, with each construction and decrementing it with each destruction.

TYPE**Listing 14.1. Static member data.**

```
1:  //Listing 14.1 static data members
2:
3:  #include <iostream.h>
4:
5:  class Cat
6:  {
7:  public:
8: Cat(int age):itsAge(age){HowManyCats++; }
9: virtual ~Cat() { HowManyCats--; }
10: virtual int GetAge() { return itsAge; }
11: virtual void SetAge(int age) { itsAge = age; }
12: static int HowManyCats;
13:
14: private:
15: int itsAge;
16:
17: };
18:
19: int Cat::HowManyCats = 0;
20:
21: void main()
22: {
23: const int MaxCats = 5;
24: Cat *CatHouse[MaxCats];
25: for (int i = 0; i<MaxCats; i++)
26: CatHouse[i] = new Cat(i);
27:
28: for (i = 0; i<MaxCats; i++)
29: {
30: cout << "There are ";
31: cout << Cat::HowManyCats;
32: cout << " cats left!\n";
33: cout << "Deleting the one which is ";
34: cout << CatHouse[i]->GetAge();
35: cout << " years old\n";
36: delete CatHouse[i];
37: CatHouse[i] = 0;
38: }
39: }
```


OUTPUT

```
There are 5 cats left!
Deleting the one which is 0 years old
There are 4 cats left!
Deleting the one which is 1 years old
There are 3 cats left!
Deleting the one which is 2 years old
There are 2 cats left!
Deleting the one which is 3 years old
There are 1 cats left!
Deleting the one which is 4 years old
```

ANALYSIS

On lines 5 to 17 the simplified class `Cat` is declared. On line 12 `HowManyCats` is declared to be a static member variable of type `int`.

The declaration of `HowManyCats` does not define an integer; no storage space is set aside. Unlike the nonstatic member variables, no storage space is set aside by instantiating a `Cat` object because the `HowManyCats` member variable is not *in* the object. Thus, on line 19 the variable is defined and initialized.

It is a common mistake to forget to define the static member variables of classes. Don't let this happen to you! Of course, if it does, the linker catches it with a helpful error message such as the following:

```
undefined symbol Cat::HowManyCats
```

You don't need to do this for `itsAge` because it is a nonstatic member variable and is defined each time you make a `Cat` object, which you do here on line 26.

The constructor for `Cat` increments the static member variable on line 8. The destructor decrements it on line 9. Thus, at any moment, `HowManyCats` has an accurate measure of how many `Cat` objects were created but not yet destroyed.

The driver program on lines 21 to 39 instantiates five `Cats` and puts them in an array. This calls five `Cat` constructors, and thus `HowManyCats` is incremented five times from its initial value of `0`.

The program then loops through each of the five positions in the array and prints out the value of `HowManyCats` before deleting the current `Cat` pointer. The printout reflects that the starting value is five (after all, five are constructed), and that each time the loop is run, one fewer `Cat` remains.

Note that `HowManyCats` is public and is accessed directly by `main()`. There is no reason to expose this member variable in this way. It is preferable to make it private along with the other member variables and provide a public accessor method, as long as you can always access the data through an instance of `Cat`. On the other hand, if you would like to access this data directly without necessarily having a `Cat` object available, you have two options: Keep it public, as shown in Listing 14.2, or provide a static member function, as discussed later in this lesson.

TYPE**Listing 14.2. Accessing static members without an object.**

```
1: //Listing 14.2 static data members
2:
3: #include <iostream.h>
4:
5: class Cat
6: {
7: public:
8: Cat(int age):itsAge(age){HowManyCats++; }
9: virtual ~Cat() { HowManyCats--; }
10: virtual int GetAge() { return itsAge; }
11: virtual void SetAge(int age) { itsAge = age; }
12: static int HowManyCats;
13:
14: private:
15: int itsAge;
16:
17: };
18:
19: int Cat::HowManyCats = 0;
20:
21: void TelepathicFunction();
22:
23: void main()
24: {
25: const int MaxCats = 5;
26: Cat *CatHouse[MaxCats];
27: for (int i = 0; i<MaxCats; i++)
28: {
29: CatHouse[i] = new Cat(i);
30: TelepathicFunction();
31: }
32:
33: for ( i = 0; i<MaxCats; i++)
34: {
35: delete CatHouse[i];
36: TelepathicFunction();
37: }
38: }
39:
40: void TelepathicFunction()
41: {
42: cout << "There are " << Cat::HowManyCats << " cats alive!\n";
43: }
```

OUTPUT

```
There are 1 cats alive!
There are 2 cats alive!
There are 3 cats alive!
There are 4 cats alive!
There are 5 cats alive!
There are 4 cats alive!
There are 3 cats alive!
There are 2 cats alive!
```

```
There are 1 cats alive!
There are 0 cats alive!
```

ANALYSIS

Listing 14.2 is much like Listing 14.1 except for the addition of a new function, `TelepathicFunction()`. This function does not create a `Cat` object, nor does it take a `Cat` object as a parameter, yet it can access the `HowManyCats` member variable. Again, it is worth reemphasizing that this member variable is not in any particular object; it is in the class as a whole, and if public, it can be accessed by any function in the program.

The alternative to making this member variable public is to make it private. If you do, you can access it through a member function, but then you must have an object of that class available. Listing 14.3 shows this approach. The alternative, static member functions, is discussed immediately after the analysis of Listing 14.3.

TYPE**Listing 14.3. Accessing static members using nonstatic member functions.**

```
1: //Listing 14.3 private static data members
2:
3: #include <iostream.h>
4:
5: class Cat
6: {
7: public:
8: Cat(int age):itsAge(age){HowManyCats++; }
9: virtual ~Cat() { HowManyCats--; }
10: virtual int GetAge() { return itsAge; }
11: virtual void SetAge(int age) { itsAge = age; }
12: virtual int GetHowMany() { return HowManyCats; }
13:
14:
15: private:
16: int itsAge;
17: static int HowManyCats;
18: };
19:
20: int Cat::HowManyCats = 0;
21:
22: void main()
23: {
24: const int MaxCats = 5;
25: Cat *CatHouse[MaxCats];
26: for (int i = 0; i<MaxCats; i++)
27: CatHouse[i] = new Cat(i);
28:
29: for (i = 0; i<MaxCats; i++)
30: {
31: cout << "There are ";
32: cout << CatHouse[i]->GetHowMany();
33: cout << " cats left!\n";
34: cout << "Deleting the one which is ";
```

Listing 14.3. continued

```
35: cout << CatHouse[i]->GetAge() + 2;
36: cout << " years old\n";
37: delete CatHouse[i];
38: CatHouse[i] = 0;
39: }
40: }
```

OUTPUT

```
There are 5 cats left!
Deleting the one which is 2 years old
There are 4 cats left!
Deleting the one which is 3 years old
There are 3 cats left!
Deleting the one which is 4 years old
There are 2 cats left!
Deleting the one which is 5 years old
There are 1 cats left!
Deleting the one which is 6 years old
```

ANALYSIS

On line 17 the static member variable `HowManyCats` is declared to have private access. Now you cannot access this variable from nonmember functions, such as `TelepathicFunction` from the previous listing.

Even though `HowManyCats` is static, it is still within the scope of the class. Any class function (such as `GetHowMany()`) can access it, just as member functions can access any member data. However, for a function to call `GetHowMany()`, it must have an object on which to call the function.

Do**Don't**

DO use static member variables to share data among all instances of a class.

DO make static member variables protected or private if you want to restrict access to them.

DON'T use static member variables to store data for one object. Static member data is shared among all objects of its class.

Static Member Functions

Static member functions are like static member variables: They exist not in an object but in the scope of the class. They can therefore be called without having an object of that class, as illustrated in Listing 14.4.

TYPE**Listing 14.4. Static member functions.**

```
1: //Listing 14.4 static data members
2:
3: #include <iostream.h>
4:
5: class Cat
6: {
7: public:
8: Cat(int age):itsAge(age){HowManyCats++;}
9: virtual ~Cat() { HowManyCats--; }
10: virtual int GetAge() { return itsAge; }
11: virtual void SetAge(int age) { itsAge = age; }
12: static int GetHowMany() { return HowManyCats; }
13: private:
14: int itsAge;
15: static int HowManyCats;
16: };
17:
18: int Cat::HowManyCats = 0;
19:
20: void TelepathicFunction();
21:
22: void main()
23: {
24: const int MaxCats = 5;
25: Cat *CatHouse[MaxCats];
26: for (int i = 0; i<MaxCats; i++)
27: {
28: CatHouse[i] = new Cat(i);
29: TelepathicFunction();
30: }
31:
32: for ( i = 0; i<MaxCats; i++)
33: {
34: delete CatHouse[i];
35: TelepathicFunction();
36: }
37: }
38:
39: void TelepathicFunction()
40: {
41: cout << "There are " << Cat::GetHowMany() << " cats alive!\n";
42: }
```

OUTPUT

There are 1 cats alive!
There are 2 cats alive!
There are 3 cats alive!
There are 4 cats alive!
There are 5 cats alive!
There are 4 cats alive!
There are 3 cats alive!
There are 2 cats alive!
There are 1 cats alive!
There are 0 cats alive!

ANALYSIS

The static member variable `HowManyCats` is declared to have private access on line 15 of the `Cat` declaration. The public accessor function, `GetHowMany()`, is declared to be both public and static on line 12.

Because `GetHowMany()` is public, it can be accessed by any function, and because it is static, there is no need to have an object of type `Cat` on which to call it. Thus, on line 41, the function `TelepathicFunction()` is able to access the public static accessor, even though it has no access to a `Cat` object. Of course, you could have called `GetHowMany()` on the `Cat` objects available in `main()`, just as with any other accessor functions.

NOTE

Static member functions do not have a `this` pointer. For this reason, they cannot be declared `const` or `virtual`. Also, because member data variables are accessed in member functions using the `this` pointer, static member functions cannot access any nonstatic member variables!

Static Member Functions

You can access static member functions by calling them on an object of the class just as you do any other member function, or you can call them without an object by fully qualifying the class and object name.

Example:

```
class Cat
{
public:
 static int GetHowMany() { return HowManyCats; }
private:
 static int HowManyCats;
};
int Cat::HowManyCats = 0;
void main()
{
 int howMany;
 Cat theCat; // define a cat
 howMany = theCat.GetHowMany(); // access through an object
 howMany = Cat::GetHowMany(); // access without an object
}
```

Pointers to Functions

Just as an array name is a constant pointer to the first element of the array, a function name is a constant pointer to the function. It is possible to declare a pointer variable that points to

a function and then invoke the function by using that pointer. This can be very useful; it enables you to create programs that decide which functions to invoke based on user input.

The only tricky part about function pointers is understanding the type of the object being pointed to. A pointer to `int` points to an integer variable, and a pointer to a function must point to a function of the appropriate return type and signature.

In the declaration

```
long (* funcPtr) (int);
```

`funcPtr` is declared to be a pointer (not the `*` in front of the name) pointing to a function that takes an integer parameter and returns a `long`. The parentheses around `* funcPtr` are necessary because the parentheses around `int` bind more tightly; they have higher precedence than the indirection operator (`*`). Without the first parentheses this declares a function that takes an integer and returns a pointer to a `long`. (Remember that spaces are meaningless here.)

Examine these two declarations:

```
long * Function (int);
long (* funcPtr) (int);
```

The first declaration, `Function ()`, is a function taking an integer and returning a pointer to a variable of type `long`. The second, `funcPtr`, is a pointer to a function taking an integer and returning a variable of type `long`.

The declaration of a function pointer always includes the return type and the parentheses indicating the type of the parameters, if any. Listing 14.5 illustrates the declaration and use of function pointers.

TYPE**Listing 14.5. Pointers to functions.**

```
1: // Listing 14.5 Using function pointers
2:
3: #include <iostream.h>
4:
5: void Square (int&,int&);
6: void Cube (int&, int&);
7: void Swap (int&, int &);
8: void GetVals(int&, int&);
9: void PrintVals(int, int);
10:
11:
12: void main()
13: {
14: void (* pFunc) (int &, int &);
15: bool fQuit = false;
16:
17: int valOne=1, valTwo=2;
```

Listing 14.5. continued

```
18: int choice;
19: while (fQuit == false)
20: {
21: cout << "(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: ";
22: cin >> choice;
23: switch (choice)
24: {
25: case 1: pFunc = GetVals; break;
26: case 2: pFunc = Square; break;
27: case 3: pFunc = Cube; break;
28: case 4: pFunc = Swap; break;
29: default : fQuit = true; break;
30: }
31:
32: if (fQuit)
33: break;
34:
35: PrintVals(valOne, valTwo);
36: pFunc(valOne, valTwo);
37: PrintVals(valOne, valTwo);
38: }
39: }
40:
41: void PrintVals(int x, int y)
42: {
43: cout << "x: " << x << " y: " << y << endl;
44: }
45:
46: void Square (int & rX, int & rY)
47: {
48: rX *= rX;
49: rY *= rY;
50: }
51:
52: void Cube (int & rX, int & rY)
53: {
54: int tmp;
55:
56: tmp = rX;
57: rX *= rX;
58: rX = rX * tmp;
59:
60: tmp = rY;
61: rY *= rY;
62: rY = rY * tmp;
63: }
64:
65: void Swap(int & rX, int & rY)
66: {
67: int temp;
68: temp = rX;
69: rX = rY;
70: rY = temp;
71: }
```


```
72: 
73: void GetVals (int & rValOne, int & rValTwo)
74: {
75: cout << "New value for ValOne: ";
76: cin >> rValOne;
77: cout << "New value for ValTwo: ";
78: cin >> rValTwo;
79: }
```

OUTPUT

```
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 1
x: 1 y:2
New value for ValOne: 2
New value for ValTwo: 3
x: 2 y:3
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 3
x: 2 y:3
x: 8 y: 27
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 2
x: 8 y: 27
x:64 y:729
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 4
x:64 y:729
x:729 y:64
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 0
```

ANALYSIS

On lines 5 through 8, four functions are declared, each with the same return type and signature, returning `void` and taking two references to integers.

On line 14, `pFunc` is declared to be a pointer to a function that returns `void` and takes two integer reference parameters. Any of the previous functions can be pointed to by `pFunc`. The user is repeatedly offered the choice of which functions to invoke, and `pFunc` is assigned accordingly. On lines 35 and 36, the current value of the two integers is printed, the currently assigned function is invoked, and then the values are printed again.

Pointer to Function

A pointer to function is invoked exactly like the functions to which it points, except that the function pointer name is used instead of the function name.

Assign a pointer to function to a specific function by assigning to the function name without the parentheses. The function name is a constant pointer to the function itself. Use the pointer to function just as you would the function name. The pointer to function must agree in return value and signature with the function to which you assign it.

Example:

```
long (*pFuncOne) (int, int);
long SomeFunction (int, int);
pFuncOne = SomeFunction;
pFuncOne(5,7);
```


Why Use Function Pointers?

You certainly could write the program in Listing 14.5 without function pointers, but the use of these pointers makes the intent and use of the program explicit: Pick a function from a list, and then invoke it.

Listing 14.6 uses the function prototypes and definitions from Listing 14.5, but the body of the program does not use a function pointer. Examine the differences between these two listings.

NOTE

To compile this program, place lines 41 to 79 from Listing 14.5 immediately after line 55.

TYPE

Listing 14.6. Rewriting Listing 14.5 without the pointer to function.

```
1: // Listing 14.6 Without function pointers
2:
3: #include <iostream.h>
4:
5: void Square (int&,int&);
6: void Cube (int&, int&);
7: void Swap (int&, int &);
8: void GetVals(int&, int&);
9: void PrintVals(int, int);
10:
11:
12: void main()
13: {
14: bool fQuit = false;
15: int valOne=1, valTwo=2;
16: int choice;
17: while (fQuit == false)
18: {
19: cout << "(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: ";
20: cin >> choice;
21: switch (choice)
22: {
23: case 1:
24: PrintVals(valOne, valTwo);
25: GetVals(valOne, valTwo);
26: PrintVals(valOne, valTwo);
27: break;
28:
29: case 2:
30: PrintVals(valOne, valTwo);
31: Square(valOne,valTwo);
```

```
32: PrintVals(valOne, valTwo);
33: break;
34:
35: case 3:
36: PrintVals(valOne, valTwo);
37: Cube(valOne, valTwo);
38: PrintVals(valOne, valTwo);
39: break;
40:
41: case 4:
42: PrintVals(valOne, valTwo);
43: Swap(valOne, valTwo);
44: PrintVals(valOne, valTwo);
45: break;
46:
47: default :
48: fQuit = true;
49: break;
50: }
51:
52: if (fQuit)
53: break;
54: }
55: }
```

OUTPUT

```
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 1
x: 1 y:2
New value for ValOne: 2
New value for ValTwo: 3
X: 2 y: 3
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 3
x: 2 y:3
x: 8 y: 27
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 2
x: 8 y: 27
x:64 y:729
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 4
x:64 y:729
x:729 y:64
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 0
```

ANALYSIS

The implementation of the functions has been left out because it is identical to that provided in Listing 14.5. As you can see, the output is unchanged, but the body of the program has expanded from 27 lines to 38. The calls to `PrintVals()` must be repeated for each case.

It was tempting to put `PrintVals()` at the top of the `while` loop and again at the bottom, rather than in each case statement. This would have called `PrintVals()` even for the exit case, however, and that was not part of the specification.

Setting aside the increased size of the code and the repeated calls to do the same thing, the overall clarity is somewhat diminished. This is an artificial case, however, created to show how

pointers to functions work. In real-world conditions the advantages are even clearer: Pointers to functions can eliminate duplicate code, clarify your program, and enable you to make tables of functions to call based on runtime conditions.

Callback Functions

Callback functions are functions that are called when a certain event occurs. Callback functions are often implemented using function pointers. For instance, you might have one class that monitors the activity of another class. You want a certain function to be called—for instance, `InterpretEvent()` when an event occurs. `InterpretEvent()` is a callback function. Callback functions are declared and used differently depending on your operating system and compiler.

Shorthand Invocation

The pointer to function does not need to be dereferenced, although you are free to do so. Therefore, if `pFunc` is a pointer to a function taking an integer and returning a variable of type `long`, and you assign `pFunc` to a matching function, you can invoke that function with either

```
pFunc(x);
```

or

```
(*pFunc)(x);
```

The two forms are identical. The former is just a shorthand version of the latter.

Arrays of Pointers to Functions

Just as you can declare an array of pointers to integers, you can declare an array of pointers to functions returning a specific value type and with a specific signature. Listing 14.7 again rewrites Listing 14.5, this time using an array to invoke all the choices at once.

NOTE

To compile this program, place lines 41 to 79 of Listing 14.5 immediately after line 38.

TYPE**Listing 14.7. Using an array of pointers to functions.**

```
1: // Listing 14.7 demonstrates use of an array of pointers to functions
2:
3: #include <iostream.h>
4:
5: void Square (int&,int&);
6: void Cube (int&, int&);
7: void Swap (int&, int &);
8: void GetVals(int&, int&);
9: void PrintVals(int, int);
10:
11:
12: void main()
13: {
14: int valOne=1, valTwo=2;
15: int choice;
16: const MaxArray = 5;
17: void (*pFuncArray[MaxArray])(int&, int&);
18:
19: for (int i=0;i<MaxArray;i++)
20: {
21: cout << "(1)Change Values (2)Square (3)Cube (4)Swap: ";
22: cin >> choice;
23: switch (choice)
24: {
25: case 1:pFuncArray[i] = GetVals; break;
26: case 2:pFuncArray[i] = Square; break;
27: case 3:pFuncArray[i] = Cube; break;
28: case 4:pFuncArray[i] = Swap; break;
29: default:pFuncArray[i] = 0;
30: }
31: }
32:
33: for (i=0;i<MaxArray; i++)
34: {
35: pFuncArray[i](valOne,valTwo);
36: PrintVals(valOne,valTwo);
37: }
38: }
```

OUTPUT

```
(1)Change Values (2)Square (3)Cube (4)Swap: 1
(1)Change Values (2)Square (3)Cube (4)Swap: 2
(1)Change Values (2)Square (3)Cube (4)Swap: 3
(1)Change Values (2)Square (3)Cube (4)Swap: 4
(1)Change Values (2)Square (3)Cube (4)Swap: 2
New Value for ValOne: 2
New Value for ValTwo: 3
x: 2 y: 3
x: 4 y: 9
x: 64 y: 729
x: 729 y: 64
x: 531441 y:4096
```

ANALYSIS

Once again, the implementation of the functions has been left out to save space, but it is the same as in Listing 14.5. On line 17, the array `pFuncArray` is declared to be an array of five pointers to functions that return `void` and take two integer references.

On lines 19 to 31, the user is asked to pick the functions to invoke, and each member of the array is assigned the address of the appropriate function. On lines 33 to 37, each function is invoked in turn. The result is printed after each invocation.

Passing Pointers to Functions to Other Functions

The pointers to functions (and arrays of pointers to functions, for that matter) can be passed to other functions, which can take action and then call the right function using the pointer.

For example, you might improve Listing 14.5 by passing the chosen function pointer to another function (outside of `main()`), which prints the values, invokes the function, and then prints the values again. Listing 14.8 illustrates this variation.

NOTE

To compile this program, place lines 46 to 79 of Listing 14.5 immediately after line 44.

TYPE

Listing 14.8. Passing pointers to functions as function arguments.

```
1: // Listing 14.8 Without function pointers
2:
3: #include <iostream.h>
4:
5: void Square (int&,int&);
6: void Cube (int&, int&);
7: void Swap (int&, int &);
8: void GetVals(int&, int&);
9: void PrintVals(void (*)(int&, int&),int&, int&);
10:
11:
12: void main()
13: {
14: int valOne=1, valTwo=2;
15: int choice;
16: bool fQuit = false;
17:
18: void (*pFunc)(int&, int&);
19:
20: while (fQuit == false)
21: {
```

```
22: cout << "(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: ";
23: cin >> choice;
24: switch (choice)
25: {
26: case 1:pFunc = GetVals; break;
27: case 2:pFunc = Square; break;
28: case 3:pFunc = Cube; break;
29: case 4:pFunc = Swap; break;
30: default:fQuit = true; break;
31: }
32: if (fQuit == true)
33: break;
34: PrintVals ( pFunc, valOne, valTwo);
35: }
36:
37: }
38:
39: void PrintVals( void (*pFunc)(int&, int&),int& x, int& y)
40: {
41: cout << "x: " << x << " y: " << y << endl;
42: pFunc(x,y);
43: cout << "x: " << x << " y: " << y << endl;
44: }
```

OUTPUT

```
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 1
x: 1 y:2
New value for ValOne: 2
New value for ValTwo: 3
x: 2 y:3
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 3
x: 2 y:3
x: 8 y: 27
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 2
x: 8 y: 27
x:64 y:729
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 4
x:64 y:729
x:729 y:64
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 0
```

ANALYSIS

On line 18, `pFunc` is declared to be a pointer to a function returning `void` and taking two parameters, both integer references. On line 9, `PrintVals` is declared to be a function taking three parameters. The first is a pointer to a function that returns `void` but takes two integer reference parameters, and the second and third arguments to `PrintVals` are integer references. The user is again prompted for which functions to call; then, on line 34, `PrintVals` is called.

This is the kind of declaration that you use infrequently and probably look up in the book each time you need it, but it saves your program on those rare occasions when it is exactly the required construct.

Using `typedef` with Pointers to Functions

The construct `void (*)(int&, int&)` is cumbersome at best. You can use `typedef` to simplify this. Declare a type `VPF` as a pointer to a function returning `void` and taking two integer references. Listing 14.9 rewrites Listing 14.8 using this `typedef` statement.

TYPE Listing 14.9. Using `typedef` to make pointers to functions more readable.

```
1: // Listing 14.9. using typedef to make pointers to
2: // functions more _readable
3: #include <iostream.h>
4:
5: void Square (int&,int&);
6: void Cube (int&, int&);
7: void Swap (int&, int &);
8: void GetVals(int&, int&);
9: typedef void (*VPF) (int&, int&);
10: void PrintVals(VPF,int&, int&);
11:
12:
13: void main()
14: {
15: int valOne=1, valTwo=2;
16: int choice;
17: bool fQuit = false;
18:
19: VPF pFunc;
20:
21: while (fQuit == false)
22: {
23: cout << "(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: ";
24: cin >> choice;
25: switch (choice)
26: {
27: case 1:pFunc = GetVals; break;
28: case 2:pFunc = Square; break;
29: case 3:pFunc = Cube; break;
30: case 4:pFunc = Swap; break;
31: default:fQuit = true; break;
32: }
33: if (fQuit == true)
34: break;
35: PrintVals ( pFunc, valOne, valTwo);
36: }
37:
38: }
39:
40: void PrintVals( VPF pFunc,int& x, int& y)
41: {
42: cout << "x: " << x << " y: " << y << endl;
43: pFunc(x,y);
44: cout << "x: " << x << " y: " << y << endl;
45: }
```

OUTPUT

```
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 1
x: 1 y:2
New value for ValOne: 2
New value for ValTwo: 3
x: 2 y:3
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 3
x: 2 y:3
x: 8 y: 27
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 2
x: 8 y: 27
x:64 y:729
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 4
x:64 y:729
x:729 y:64
(0)Quit (1)Change Values (2)Square (3)Cube (4)Swap: 0
```

ANALYSIS

On line 9, `typedef` is used to declare `VPF` to be of the type of a function that returns `void` and takes two parameters, both integer references.

On line 10 the function `PrintVals()` is declared to take three parameters—a `VPF` and two integer references. On line 19, `pFunc` is now declared to be of type `VPF`.

When the type `VPF` is defined, all subsequent uses to declare `pFunc` and `PrintVals()` are much cleaner. The output is identical.

Pointers to Member Functions

Up to this point, all of the function pointers you've created have been for general, nonclass functions. It is also possible to create pointers to functions that are members of classes.

To create a pointer to member function, use the same syntax as with a pointer to function, but include the class name and the scoping operator (`::`). If `pFunc` points to a member function of the class `Shape`, which takes two integers and returns `void`, the declaration for `pFunc` is the following:

```
void (Shape::*pFunc) (int, int);
```

Pointers to member functions are used in exactly the same way as pointers to functions, except that they require an object of the correct class on which to invoke them. Listing 14.10 illustrates the use of pointers to member functions.

TYPE**Listing 14.10. Pointers to member functions.**

```
1: //Listing 14.10 Pointers to member functions using virtual methods
2:
3: #include <iostream.h>
4:
5:
```

Listing 14.10. continued

```
6: class Mammal
7: {
8: public:
9: Mammal():itsAge(1) { }
10: ~Mammal() { }
11: virtual void Speak() const = 0;
12: virtual void Move() const = 0;
13: protected:
14: int itsAge;
15: };
16:
17: class Dog : public Mammal
18: {
19: public:
20: void Speak()const { cout << "Woof!\n"; }
21: void Move() const { cout << "Walking to heel...\n"; }
22: };
23:
24:
25: class Cat : public Mammal
26: {
27: public:
28: void Speak()const { cout << "Meow!\n"; }
29: void Move() const { cout << "slinking...\n"; }
30: };
31:
32:
33: class Horse : public Mammal
34: {
35: public:
36: void Speak()const { cout << "Winnie!\n"; }
37: void Move() const { cout << "Galloping...\n"; }
38: };
39:
40:
41: void main()
42: {
43: void (Mammal::*pFunc)() const =0;
44: Mammal* ptr =0;
45: int Animal;
46: int Method;
47: bool fQuit = false;
48:
49: while (fQuit == false)
50: {
51: cout << "(0)Quit (1)dog (2)cat (3)horse: ";
52: cin >> Animal;
53: switch (Animal)
54: {
55: case 1: ptr = new Dog; break;
56: case 2: ptr = new Cat; break;
57: case 3: ptr = new Horse; break;
58: default: fQuit = true; break;
59: }
```


```
60: if (fQuit)
61: break;
62:
63: cout << "(1)Speak  (2)Move: ";
64: cin >> Method;
65: switch (Method)
66: {
67: case 1: pFunc = Mammal::Speak; break;
68: default: pFunc = Mammal::Move; break;
69: }
70:
71: (ptr->*pFunc)();
72: delete ptr;
73: }
74: }
```

OUTPUT

```
(0)Quit (1)Dog (2)Cat (3)Horse: 1
(1)Speak (2)Move: 1
Woof!
(0)Quit (1)Dog (2)Cat (3)Horse: 2
(1)Speak (2)Move: 1
Meow!
(0)Quit (1)Dog (2)Cat (3)Horse: 3
(1)Speak (2)Move: 2
Galloping...
(0)Quit (1)Dog (2)Cat (3)Horse: 0
```

ANALYSIS

On lines 6 to 15, the abstract data type `Mammal` is declared, with two pure virtual methods—`Speak()` and `Move()`. `Mammal` is subclassed into `Dog`, `Cat`, and `Horse`, each of which overrides `Speak()` and `Move()`.

The driver program in `main()` asks the user to choose which type of animal to create, and then a new subclass of `Animal` is created on the free store and assigned to `ptr` on lines 55 to 57.

The user is then prompted for which method to invoke, and that method is assigned to the pointer `pFunc`. On line 71 the chosen method is invoked by the object created by using the pointer `ptr` to access the object and `pFunc` to access the function.

Finally, on line 72, `delete` is called on the pointer `ptr` to return the memory set aside for the object to the free store. Note that there is no reason to call `delete` on `pFunc` because this is a pointer to code, not to an object on the free store. In fact, attempting to do so generates a compile-time error.

Arrays of Pointers to Member Functions

As with pointers to functions, pointers to member functions can be stored in an array. The array can be initialized with the addresses of various member functions, and these can be invoked by offsets into the array. Listing 14.11 illustrates this technique.

TYPE**Listing 14.11. Array of pointers to member functions.**

```
1: //Listing 14.11 Array of pointers to member functions
2:
3: #include <iostream.h>
4:
5:
6:
7: class Dog
8: {
9: public:
10: void Speak()const { cout << "Woof!\n"; }
11: void Move() const { cout << "Walking to heel...\n"; }
12: void Eat() const { cout << "Gobbling food...\n"; }
13: void Growl() const { cout << "Grrrrr\n"; }
14: void Whimper() const { cout << "Whining noises...\n"; }
15: void RollOver() const { cout << "Rolling over...\n"; }
16: void PlayDead() const { cout
→ << "Is this the end of Little Caeser?\n"; }
17: };
18:
19: typedef void (Dog::*PDF)()const ;
20: void main()
21: {
22: const int MaxFuncs = 7;
23: PDF DogFunctions[MaxFuncs] =
24: { Dog::Speak,
25: Dog::Move,
26: Dog::Eat,
27: Dog::Growl,
28: Dog::Whimper,
29: Dog::RollOver,
30: Dog::PlayDead };
31:
32: Dog* pDog =0;
33: int Method;
34: bool fQuit = false;
35:
36: while (!fQuit)
37: {
38: cout << "(0)Quit (1)Speak (2)Move (3)Eat (4)Growl";
39: cout << " (5)Whimper (6)Roll Over (7)Play Dead: ";
40: cin >> Method;
41: if (Method == 0)
42: {
43: fQuit = true;
44: break;
45: }
46: else
47: {
48: pDog = new Dog;
49: (pDog->*DogFunctions[Method-1])();
50: delete pDog;
51: }
52: }
53: }
```


OUTPUT

```
(0)Quit (1)Speak (2)Move (3)Eat (4)Growl (5)Whimper
→(6)Roll Over (7)Play Dead: 1
Woof!
(0)Quit (1)Speak (2)Move (3)Eat (4)Growl (5)Whimper
→(6)Roll Over (7)Play Dead: 4
Grrrrr
(0)Quit (1)Speak (2)Move (3)Eat (4)Growl (5)Whimper
→(6)Roll Over (7)Play Dead: 7
Is this the end of Little Caeser?
(0)Quit (1)Speak (2)Move (3)Eat (4)Growl (5)Whimper
→(6)Roll Over (7)Play Dead: 0
```

ANALYSIS

On lines 7 to 17, the class `Dog` is created, with seven member functions all sharing the same return type and signature. On line 19, a `typedef` declares `PDF` to be a pointer to a member function of `Dog` that takes no parameters and returns no values. That pointer is `const`, the return signature of the seven member functions of `Dog`.

On lines 23 to 30, the array `DogFunctions` is declared to hold seven such member functions, and it is initialized with the addresses of these functions.

On lines 38 and 39, the user is prompted to pick a method. Unless the user picks `Quit`, a new `Dog` is created on the heap, and then the correct method is invoked on the array on line 49.

Once again, this is a bit esoteric, but when you need a table built from member functions, it can make your program far easier to read and understand.

Do**Don't**

DO invoke pointers to member functions on a specific object of a class.

DO use `typedef` to make pointer to member function declarations easier to read.

DON'T use pointer to member functions when there are simpler solutions.

Summary

Today you learned how to create static member variables in your class. Each class, rather than each object, has one instance of the static member variable. It is possible to access this member variable without an object of the class type by fully qualifying the name, assuming you've declared the static member to have public access.

Static member variables can be used as counters across instances of the class, and static member functions are part of the class in the same way as static member variables.

You also learned how to declare and use pointers to functions and pointers to member functions. You saw how to create arrays of these pointers and how to pass them to functions.

Pointers to functions and pointers to member functions can be used to create tables of functions that can be selected from at runtime. This adds flexibility to your program not easily achieved without these pointers.

Q&A

Q Why use static data when you can use global data?

- A** Static data is scoped to the class, and it is therefore available only through an object of the class, through an explicit and full call using the class name if the static data is public, or by using a static member function. Static data is typed to the class type, however, and the restricted access and strong typing makes static data safer than global data.

Q Why use static member functions when you can use global functions?

- A** Static member functions are scoped to the class and can be called only by using an object of the class or an explicit full specification (such as `ClassName::FunctionName()`).

Q Is it common to use many pointers to functions and pointers to member functions?

- A** No, these have their special uses but are not common constructs. Many complex and powerful programs have neither.

Quiz

1. Can static member variables be private?
2. Show the declaration for a static member variable.
3. Show the declaration for a static function pointer.
4. Show the declaration for a pointer to function returning `long` and taking an integer parameter.
5. Modify the pointer in question 4 so that it's a pointer to member function of class `Car`.
6. Show the declaration for an array of 10 pointers as defined in question 5.

Exercises

1. Write a short program declaring a class with one member variable and one static member variable. Have the constructor initialize the member variable and increment the static member variable. Have the destructor decrement the member variable.
2. Using the program from exercise 1, write a short driver program that makes three objects and then displays their member variables and the static member variable. Then destroy each object and show the effect on the static member variable.
3. Modify the program from exercise 2 to use a static member function to access the static member variable. Make the static member variable private.
4. Write a pointer to member function to access the nonstatic member data in the program in exercise 3, and use that pointer to print the value of that data.
5. Add two more member variables to the class from the preceding exercises. Add accessor functions that return data values, and give all the member functions the same return values and signatures. Use the pointer to member function to access these functions.

In Review

The Week in Review program for Week 2 brings together many of the skills you've acquired over the past fortnight and produces a powerful program.

This demonstration of linked lists utilizes virtual functions, pure virtual functions, function overriding, polymorphism, public inheritance, function overloading, forever loops, pointers, references, and more.

The goal of this program is to create a linked list. The nodes on the list are designed to hold parts, as might be used in a factory. While this is not the final form of this program, it does make a good demonstration of a fairly advanced data structure. The code list is 300 lines. Try to analyze the code on your own before reading the analysis that follows the output.

8

9

10

11

12

13

14

```
1: // ****
2: //
3: // Title: Week 2 in review
4: //
5: // File: Week2
6: //
7: // Description: Provide a linked list demonstration program
8: //
9: // Classes: PART - holds part numbers and potentially other
10: // information about parts
11: //
12: // PartNode - acts as a node in a PartsList
13: //
14: // PartsList - provides the mechanisms for a linked list of
15: // parts
16: // Author: Jesse Liberty (jl)
17: //
18: // Developed: 486/66 32mb RAM  MVC 1.5
19: //
20: // Target: Platform independent
21: //
22: // Rev History: 9/94 - First release (jl)
23: //
24: // ****
25: //
26: #include <iostream.h>
27: //
28: typedef unsigned long ULONG;
29: typedef unsigned short USHORT;
30: //
31: //
32: // ***** Part *****
33: //
34: // Abstract base class of parts
35: class Part
36: {
37: public:
38: Part():itsPartNumber(1) {}
39: Part(ULONG PartNumber):itsPartNumber(PartNumber){}
40: virtual ~Part() {};
41: ULONG GetPartNumber() const { return itsPartNumber; }
42: virtual void Display() const =0; // must be overridden
43: private:
44: ULONG itsPartNumber;
45: };
46: //
47: // implementation of pure virtual function so that
48: // derived classes can chain up
49: void Part::Display() const
50: {
51: cout << "\nPart Number: " << itsPartNumber << endl;
52: }
53: //
54: // ***** Car Part *****
55:
```

```
56: class CarPart : public Part
57: {
58: public:
59: CarPart():itsModelYear(94){}
60: CarPart(USHORT year, ULONG partNumber);
61: virtual void Display() const { Part::Display(); cout
62: << "Model Year: " << itsModelYear << endl; }
63: private:
64: USHORT itsModelYear;
65: };
66: CarPart::CarPart(USHORT year, ULONG partNumber):
67: itsModelYear(year),
68: Part(partNumber)
69: {}
70:
71:
72: // ***** AirPlane Part *****
73:
74: class AirPlanePart : public Part
75: {
76: public:
77: AirPlanePart():itsEngineNumber(1){};
78: AirPlanePart(USHORT EngineNumber, ULONG PartNumber);
79: virtual void Display() const{ Part::Display(); cout
80: << "Engine No.: " << itsEngineNumber << endl; }
81: private:
82: USHORT itsEngineNumber;
83: };
84: AirPlanePart::AirPlanePart(USHORT EngineNumber, ULONG PartNumber):
85: itsEngineNumber(EngineNumber),
86: Part(PartNumber)
87: {}
88:
89: // ***** Part Node *****
90: class PartNode
91: {
92: public:
93: PartNode (Part* );
94: ~PartNode();
95: void SetNext(PartNode * node) { itsNext = node; }
96: PartNode * GetNext() const,
97: Part * GetPart() const;
98: private:
99: Part *itsPart;
100: PartNode * itsNext;
101: };
102:
103: // PartNode Implementations...
104:
105: PartNode::PartNode(Part* pPart):
106: itsPart(pPart),
107: itsNext(0)
108: {}
109:
```

```
110: PartNode::~PartNode()
111: {
112: delete itsPart;
113: itsPart = 0;
114: delete itsNext;
115: itsNext = 0;
116: }
117:
118: // Returns NULL if no next PartNode
119: PartNode * PartNode::GetNext() const
120: {
121: return itsNext;
122: }
123:
124: Part * PartNode::GetPart() const
125: {
126: if (itsPart)
127: return itsPart;
128: else
129: return NULL; //error
130: }
131:
132: // ***** Part List *****
133: class PartsList
134: {
135: public:
136: PartsList();
137: ~PartsList();
138: // needs copy constructor and operator equals!
139: Part* Find(ULONG & position, ULONG PartNumber)  const;
140: ULONG GetCount() const { return itsCount; }
141: Part* GetFirst() const;
142: static PartsList& GetGlobalPartsList() {
143: return GlobalPartsList; }
144: void Insert(Part *);
145: void Iterate(void (Part::*f)()const) const;
146: Part* operator[](ULONG) const;
147: private:
148: PartNode * pHead;
149: ULONG itsCount;
150: static PartsList GlobalPartsList;
151: };
152: PartsList PartsList::GlobalPartsList;
153:
154: // Implementations for Lists...
155:
156: PartsList::PartsList():
157: pHead(0),
158: itsCount(0)
159: {}
160:
161: PartsList::~PartsList()
162: {
163: delete pHead;
164: }
```

```
165: Part* PartsList::GetFirst() const
166: {
167: if (pHead)
168: return pHead->GetPart();
169: else
170: return NULL; // error catch here
171: }
172:
173:
174: Part * PartsList::operator[](ULONG offSet) const
175: {
176: PartNode* pNode = pHead;
177:
178: if (!pHead)
179: return NULL; // error catch here
180:
181: if (offSet > itsCount)
182: return NULL; // error
183:
184: for (ULONG i=0;i<offSet; i++)
185: pNode = pNode->GetNext();
186:
187: return pNode->GetPart();
188: }
189:
190: Part* PartsList::Find(ULONG & position, ULONG PartNumber) const
191: {
192: PartNode * pNode = 0;
193: for (pNode = pHead, position = 0;
194: pNode!=NULL;
195: pNode = pNode->GetNext(), position++)
196: {
197: if (pNode->GetPart()->GetPartNumber() == PartNumber)
198: break;
199: }
200: if (pNode == NULL)
201: return NULL;
202: else
203: return pNode->GetPart();
204: }
205:
206: void PartsList::Iterate(void (Part::*func)()const) const
207: {
208: if (!pHead)
209: return;
210: PartNode* pNode = pHead;
211: do
212: (pNode->GetPart()->*func)();
213: while (pNode = pNode->GetNext());
214: }
215:
216: void PartsList::Insert(Part* pPart)
217: {
218: PartNode * pNode = new PartNode(pPart);
219: PartNode * pCurrent = pHead;
220: PartNode * pNext = 0;
```

```
221: ULONG New = pPart->GetPartNumber();
222: ULONG Next = 0;
223: itsCount++;
224:
225: if (!pHead)
226: {
227: pHead = pNode;
228: return;
229: }
230:
231:
232: // if this one is smaller than head
233: // this one is the new head
234: if (pHead->GetPart()->GetPartNumber() > New)
235: {
236: pNode->SetNext(pHead);
237: pHead = pNode;
238: return;
239: }
240:
241: for (;;)
242: {
243: // if there is no next, append this new one
244: if (!pCurrent->GetNext())
245: {
246: pCurrent->SetNext(pNode);
247: return;
248: }
249:
250: // if this goes after this one and before the next
251: // then insert it here, otherwise get the next
252: pNext = pCurrent->GetNext();
253: Next = pNext->GetPart()->GetPartNumber();
254: if (Next > New)
255: {
256: pCurrent->SetNext(pNode);
257: pNode->SetNext(pNext);
258: return;
259: }
260: pCurrent = pNext;
261: }
262: }
263:
264: void main()
265: {
266: PartsList pl = PartsList::GetGlobalPartsList();
267: Part * pPart = 0;
268: ULONG PartNumber;
269: USHORT value;
270: ULONG choice;
271:
272: while (true)
273: {
274: cout << "(0)Quit (1)Car (2)Plane: ";
275: cin >> choice;
276:
```

```
277: if (!choice)
278: break;
279:
280: cout << "New PartNumber?: ";
281: cin >> PartNumber;
282:
283: if (choice == 1)
284: {
285: cout << "Model Year?: ";
286: cin >> value;
287: pPart = new CarPart(value,PartNumber);
288: }
289: else
290: {
291: cout << "Engine Number?: ";
292: cin >> value;
293: pPart = new AirPlanePart(value,PartNumber);
294: }
295:
296: pl.Insert(pPart);
297: }
298: void (Part::*pFunc)()const = Part::Display;
299: pl.Iterate(pFunc);
300: }
```

OUTPUT

```
(0)Quit (1)Car (2)Plane: 1
New PartNumber?: 2837
Model Year? 90

(0)Quit (1)Car (2)Plane: 2
New PartNumber?: 378
Engine Number?: 4938

(0)Quit (1)Car (2)Plane: 1
New PartNumber?: 4499
Model Year? 94

(0)Quit (1)Car (2)Plane: 1
New PartNumber?: 3000
Model Year? 93

(0)Quit (1)Car (2)Plane: 0

Part Number: 378
Engine No. 4938

Part Number: 2837
Model Year: 90

Part Number: 3000
Model Year: 93

Part Number 4499
Model Year: 94
```

ANALYSIS

The Week 2 in Review program provides a linked list implementation for `Part` objects. A linked list is a dynamic data structure; that is, it is like an array, but it is sized to fit as objects are added and deleted.

This particular linked list is designed to hold objects of class `Part`, where `Part` is an abstract data type serving as a base class to any objects with a part number. In this example, `Part` has been subclassed into `CarPart` and `AirplanePart`.

Class `Part` is declared on lines 34 through 45 and consists of a part number and some accessors. Presumably, this class could be fleshed out to hold other important information about the parts, such as what components they are used in, how many are in stock, and so forth. `Part` is an abstract data type, enforced by the pure virtual function `Display()`.

Note that `Display()` does have an implementation, on lines 50 through 52. It is the designer's intention that derived classes will be forced to create their own `Display()` method, but may chain up to this method as well.

Two simple derived classes, `CarPart` and `AirPlanePart` are provided on lines 56 through 69 and 74 through 87, respectively. Each provides an overridden `Display()` method, which does in fact chain up to the base class `Display()` method.

The class `PartNode` serves as the interface between the `Part` class and the `PartsList` class. It contains a pointer to a part and a pointer to the next node in the list. Its only methods are to get and set the next node in the list and to return the `Part` to which it points.

The intelligence of the list is, appropriately, in the class `PartsList`, whose declaration is on lines 133 through 150. The `PartsList` keeps a pointer to the first element in the list (`pHead`) and uses that to access all other methods by *walking the list*. Walking the list means asking each node in the list for the next node, until you reach a node whose next pointer is `NULL`.

This is only a partial implementation; a fully developed list would provide either greater access to its first and last nodes, or would provide an iterator object to allow clients to easily walk the list.

The `PartsList` nonetheless provides a number of interesting methods, which are listed in alphabetical order. This is often a good idea because it makes finding the functions easier.

`Find()` takes a `PartNumber` and a `ULONG`. If the part corresponding to the `PartNumber` is found, it returns a pointer to the `Part` and fills the `ULONG` with the position of that part in the list. If the `PartNumber` is not found, it returns `NULL` and the position is meaningless.

`GetCount()` returns the number of elements in the list. `PartsList` keeps this number as the member variable, `itsCount`. However, it could, of course, compute this number by walking the list.

`GetFirst()` returns a pointer to the first `Part` in the list or returns `NULL` if the list is empty.

`GetGlobalPartsList()` returns a reference to the static member variable `GlobalPartsList`. This is a static instance of this class; every program with a `PartsList` also has one `GlobalPartsList`, though of course, it is free to make other `PartsLists` as well. A full implementation of this idea would modify the constructor of `Part` to ensure that every part is created on the `GlobalPartsList`.

`Insert` takes a pointer to a `Part`, creates a `PartNode` for it, and adds it to the list, ordered by `PartNumber`.

`Iterate` takes a pointer to a member function of `Part`, which takes no parameters, returns `void` and is `const`. It calls that function for every `Part` object in the list. In the sample program, this is called on `Display()`, which is a virtual function, so the appropriate `Display()` method is called based on the run-time type of the `Part` object called.

`Operator[]` allows direct access to the `Part` at the offset provided. Rudimentary bounds checking is provided. If the list is empty or if the offset requested is greater than the size of the list, `NULL` (`0`) is returned as an error condition.

Note that in a real program these comments on the functions would be written into the class declaration.

The driver program is on lines 264 through 300. A pointer to `PartsList` is declared on line 266 and initialized with the `GlobalPartsList`. Note that the `GlobalPartsList` itself is initialized on line 152. This is necessary because the declaration of a static member variable does not define it; definition must be done outside the declaration of the class.

On lines 272 through 294, the user is repeatedly prompted to choose whether to enter a car part or an airplane part. Depending on the choice, the right value is requested, and the appropriate part is created. Once created, the part is inserted into the list on line 296.

The implementation for the `Insert()` method of `PartsList` is on lines 216 through 262. When the first part number is entered, 2837, a `CarPart` with that part number and the model year 90 is created and passed in to `LinkedList::Insert()`.

On line 218, a new `PartNode` is created with that part, and the variable `New` is initialized with the part number. The `PartsList`'s `itsCount` member variable is incremented on line 224.

On line 226, the test that `pHead` is `NULL` evaluates true. Since this is the first node, it is true that the `PartsList`'s `pHead` pointer has `0`. Thus, on line 228 `pHead` is set to point to the new node, and this function returns.

The user is prompted to enter a second part, and this time an `AirPlane` part with part number 378 and engine number 4938 is entered. Once again, `PartsList::Insert()` is called, and once again `pNode` is initialized with the new node. The static member variable `itsCount` is incremented to 2, and `pHead` is tested. Since `pHead` was assigned last time, it is no longer `null`, and the test fails.

On line 234, the part number held by `pHead`, 2837, is compared against the current part number, 378. Because the new one is smaller than the one held by `pHead`, the new one must become the new head pointer, and the test on line 234 is true.

On line 236, the new node is set to point to the node currently pointed to by `pHead`. Note that this does not point the new node to `pHead` itself, but rather to the node that `pHead` was pointing to! On line 237, `pHead` is set to point to the new node.

The third time through the loop, the user enters the part number 4499 for a car with model year 94. The counter is incremented, and the number this time is *not* less than the number pointed to by `pHead`, so the `for` loop that begins on line 241 is entered.

The value pointed to by `pHead` is 378. The value pointed to by the second node is 2837. The current value is 4499. The pointer `pCurrent` points to the same node as `pHead`, and so it does have a next value; it points to the second node, and so the test on line 244 fails.

The pointer `pCurrent` is set to point to the next node, and the loop repeats. This time the test on line 145 succeeds; there is no next item, so the current node is told to point to the new node on line 246, and the insert is finished.

The fourth time through, the part number 3000 is entered. This proceeds just as the previous did, but this time when the current node is pointing to 2837 and the next node has 4499, the test on line 254 returns `true`, and the new node is inserted into position.

When the user finally presses `o`, the test on line 277 evaluates `true`, and the `while(true)` loop breaks. On line 298, the member function `Display()` is assigned to the pointer to member function `pFunc`. In a real program, this would be assigned dynamically, based on the user's choice of method.

The pointer to member function is passed to the `PartsList Iterate()` method. On line 208, the `Iterate()` method ensures that the list is not empty. Then on lines 211 through 213, each `Part` on the list is called, using the pointer to member function. This calls the appropriate `Display()` method for the `Part`, as shown in the output.

At A Glance

You have finished the second week of learning C++. By now, you should feel comfortable with some of the more advanced aspects of object-oriented programming, including encapsulation and polymorphism.

Where You Are Going

This week begins with a discussion of advanced inheritance. On Day 16, you learn about streams in depth, and on Day 17, you learn advanced tricks of the preprocessor. Day 18 is a departure—rather than focusing on the syntax of the language, you take a day out to learn ways to write programs that are easy to maintain, portable to other computer platforms, and ready for reuse. On Day 19, templates are introduced, and on Day 20, exceptions are explained. Day 21 covers some of the things you need to know for managing a large project using C++ in multiple files.

15

16

17

18

19

20

21

Week 3

Day 15

Advanced Inheritance

So far, you have worked with single and multiple inheritance to create *is-a* relationships. Today you will learn

- What containment is and how to model it.
- What delegation is and how to model it.
- How to implement one class in terms of another.
- How to use private inheritance.

Containment

As you saw in previous examples, it is possible for the member data of a class to include objects of another class. C++ programmers say that the outer class *contains* the inner class. Thus, an `Employee` class might contain string objects (for the name of the employee) as well as integers (for the employee's salary), and so forth.

Listing 15.1 describes an incomplete but still useful `String` class. This listing does not produce any output. Instead it is used with later listings.

NOTE

ANSI C++ defines a string.h file that already contains all the functionality defined in Listing 15.1. If your compiler is fully ANSI compliant, you will not need this class, you will only need to include the string.h header file.

TYPE**Listing 15.1. The String class.**

```
1:  #include <iostream.h>
2:  #include <string.h>
3:
4:  class String
5:  {
6: public:
7: // constructors
8: String();
9: String(const char *const);
10: String(const String &);
11: ~String();
12:
13: // overloaded operators
14: char & operator[](int offset);
15: char operator[](int offset) const;
16: String operator+(const String&);
17: void operator+=(const String&);
18: String & operator= (const String &);
19:
20: // General accessors
21: int GetLen()const { return itsLen; }
22: const char * GetString() const { return itsString; }
23: // static int ConstructorCount;
24:
25: private:
26: String (int); // private constructor
27: char * itsString;
28: unsigned short itsLen;
29:
30: };
31:
32: // default constructor creates string of 0 bytes
33: String::String()
34: {
35: itsString = new char[1];
36: itsString[0] = '\0';
37: itsLen=0;
38: // cout << "\tDefault string constructor\n";
39: // ConstructorCount++;
40: }
41:
42: // private (helper) constructor, used only by
43: // class methods for creating a new string of
44: // required size. Null filled.
```

```
45: String::String(int len)
46: {
47: itsString = new char[len+1];
48: for (int i = 0; i<=len; i++)
49: itsString[i] = '\0';
50: itsLen=len;
51: // cout << "\tString(int) constructor\n";
52: // ConstructorCount++;
53: }
54:
55: // Converts a character array to a String
56: String::String(const char * const cString)
57: {
58: itsLen = strlen(cString);
59: itsString = new char[itsLen+1];
60: for (int i = 0; i<itsLen; i++)
61: itsString[i] = cString[i];
62: itsString[itsLen]='\0';
63: // cout << "\tString(char*) constructor\n";
64: // ConstructorCount++;
65: }
66:
67: // copy constructor
68: String::String (const String & rhs)
69: {
70: itsLen=rhs.GetLen();
71: itsString = new char[itsLen+1];
72: for (int i = 0; i<itsLen;i++)
73: itsString[i] = rhs[i];
74: itsString[itsLen] = '\0';
75: // cout << "\tString(String&) constructor\n";
76: // ConstructorCount++;
77: }
78:
79: // destructor, frees allocated memory
80: String::~String ()
81: {
82: delete [] itsString;
83: itsLen = 0;
84: // cout << "\tString destructor\n";
85: }
86:
87: // operator equals, frees existing memory
88: // then copies string and size
89: String& String::operator=(const String & rhs)
90: {
91: if (this == &rhs)
92: return *this;
93: delete [] itsString;
94: itsLen=rhs.GetLen();
95: itsString = new char[itsLen+1];
96: for (int i = 0; i<itsLen;i++)
97: itsString[i] = rhs[i];
98: itsString[itsLen] = '\0';
99: return *this;
```

continues

Listing 15.1. continued

```
100: // cout << "\tString operator=\n";
101: }
102:
103: //non constant offset operator, returns
104: // reference to character so it can be
105: // changed!
106: char & String::operator[](int offset)
107: {
108: if (offset > itsLen)
109: return itsString[itsLen-1];
110: else
111: return itsString[offset];
112: }
113:
114: // constant offset operator for use
115: // on const objects (see copy constructor!)
116: char String::operator[](int offset) const
117: {
118: if (offset > itsLen)
119: return itsString[itsLen-1];
120: else
121: return itsString[offset];
122: }
123:
124: // creates a new string by adding current
125: // string to rhs
126: String String::operator+(const String& rhs)
127: {
128: int totalLen = itsLen + rhs.GetLen();
129: String temp(totalLen);
130: for (int i = 0; i<itsLen; i++)
131: temp[i] = itsString[i];
132: for (int j = 0; j<rhs.GetLen(); j++, i++)
133: temp[i] = rhs[j];
134: temp[totalLen]='\'0';
135: return temp;
136: }
137:
138: // changes current string, returns nothing
139: void String::operator+=(const String& rhs)
140: {
141: unsigned short rhsLen = rhs.GetLen();
142: unsigned short totalLen = itsLen + rhsLen;
143: String temp(totalLen);
144: for (int i = 0; i<itsLen; i++)
145: temp[i] = itsString[i];
146: for (int j = 0; j<rhs.GetLen(); j++, i++)
147: temp[i] = rhs[j];
148: temp[totalLen]='\'0';
149: *this = temp;
150: }
151:
152: // int String::ConstructorCount = 0;
```

OUTPUT

There is no output.

ANALYSIS

Listing 15.1 provides a `String` class much like the one used in Listing 11.12. The significant difference here is that the constructors and a few other functions have print statements to show their use, which are currently commented out. These are used in later examples.

15

On line 23 the static member variable `constructorCount` is declared, and on line 152 it is initialized. This variable is incremented in each string constructor. All of this is currently commented out; it is used in a later listing.

Listing 15.2 describes an `Employee` class that contains three string objects.

TYPE**Listing 15.2. The Employee class and driver program.**

```
1:  class Employee
2:  {
3:
4:  public:
5: Employee();
6: Employee(char *, char *, char *, long);
7: ~Employee();
8: Employee(const Employee&);
9: Employee & operator= (const Employee &);
10:
11: const String & GetFirstName() const { return itsFirstName; }
12: const String & GetLastName() const { return itsLastName; }
13: const String & GetAddress() const { return itsAddress; }
14: long GetSalary() const { return itsSalary; }
15:
16: void SetFirstName(const String & fName) { itsFirstName = fName; }
17: void SetLastName(const String & lName) { itsLastName = lName; }
18: void SetAddress(const String & address) { itsAddress = address; }
19: void Setsalary(long salary) { itsSalary = salary; }
20:
21: private:
22: String itsFirstName;
23: String itsLastName;
24: String itsAddress;
25: long itsSalary;
26: };
27: Employee::Employee():
28: itsFirstName(""),
29: itsLastName(""),
30: itsAddress(""),
31: itsSalary(0)
32: {}
33:
34: Employee::Employee(char * firstName, char * lastName,
35: char * address, long salary):
```

continues

Listing 15.2. continued

```
36: itsFirstName(firstName),
37: itsLastName(lastName),
38: itsAddress(address),
39: itsSalary(salary)
40: {}
41:
42: Employee::Employee(const Employee & rhs):
43: itsFirstName(rhs.GetFirstName()),
44: itsLastName(rhs.GetLastName()),
45: itsAddress(rhs.GetAddress()),
46: itsSalary(rhs.GetSalary())
47: {}
48:
49: Employee::~Employee() {}
50:
51: Employee & Employee::operator= (const Employee & rhs)
52: {
53: if (this == &rhs)
54: return *this;
55:
56: itsFirstName = rhs.GetFirstName();
57: itsLastName = rhs.GetLastName();
58: itsAddress = rhs.GetAddress();
59: itsSalary = rhs.GetSalary();
60:
61: return *this;
62: }
63:
64: void main()
65: {
66: Employee Edie("Jane", "Doe", "1461 Shore Parkway", 20000);
67: Edie.SetSalary(50000);
68: String LastName("Levine");
69: Edie.SetLastName(LastName);
70: Edie.SetFirstName("Edythe");
71:
72: cout << "Name: ";
73: cout << Edie.GetFirstName().GetString();
74: cout << " " << Edie.GetLastName().GetString();
75: cout << ".\nAddress: ";
76: cout << Edie.GetAddress().GetString();
77: cout << ".\nSalary: ";
78: cout << Edie.GetSalary();
79: }
```

NOTE

If your compiler does not contain the string functionality of the code from Listing 15.1, place the Listing 15.1 code into a file called STRING.HPP. Any time you need the string class, you can include

Listing 15.1 by using `#include`. For example, at the top of Listing 15.2, add the line `#include "String.hpp"`. This adds the `String` class to your program.

OUTPUT

```
Name: Edythe Levine  
Address: 1461 Shore Parkway  
Salary: 50000
```

ANALYSIS

Listing 15.2 shows the `Employee` class, which contains three string objects: `itsFirstName`, `itsLastName`, and `itsAddress`.

On line 66 an employee object is created, and four values are passed in to initialize the employee object. On line 67 the `Employee` access function `setSalary()` is called, with the constant value `50000`. Note that in a real program this would either be a dynamic value (set at runtime) or a constant.

On line 68 a string is created and initialized using a C++ string constant. This string object is then used as an argument to `SetLastName()` on line 69.

On line 70 the `Employee` function `SetFirstName()` is called with yet another string constant. However, if you are paying close attention, you should notice that `Employee` does not have a function `SetFirstName()` that takes a character string as its argument; `SetFirstName()` requires a constant string reference.

The compiler resolves this because it knows how to make a string from a constant character string. It knows this because you told it how to do so on line 9 of Listing 15.1.

Accessing Members of the Contained Class

`Employee` objects do not have special access to the member variables of `String`. If the employee object `Edie` tries to access the member variable `itsLen` of its own `itsFirstName` member variable, it gets a compile-time error. This is not much of a burden, however. The accessor functions provide an interface for the `String` class, and the `Employee` class need not worry about the implementation details any more than it worries about how the integer variable, `itsSalary`, stores its information.

Filtering Access to Contained Members

Note that the `String` class provides the `operator+`. The designer of the `Employee` class has blocked access to the `operator+` being called on employee objects by declaring that all the string accessors, such as `GetFirstName()`, return a constant reference. Because `operator+` is

not (and can't be) a `const` function (it changes the object that it is called on), attempting to write the following line causes a compile-time error:

```
String buffer = Edie.GetFirstName() + Edie.GetLastName();
```

`GetFirstName()` returns a constant string, and you can't call `operator+` on a constant object.

To fix this, overload `GetFirstName()` to be non-`const`:

```
const String & GetFirstName() const { return itsFirstName; }
String & GetFirstName() { return itsFirstName; }
```

Note that the return value is no longer `const` and that the member function itself is no longer `const`. Changing the return value is not sufficient to overload the function name; you must change the constancy of the function itself.

Cost of Containment

It is important to note that the user of an `Employee` class pays the price of each of those string objects each time one is constructed or a copy of the `Employee` is made.

Uncommenting the `cout` statements in Listing 15.1 (lines 38, 51, 63, 75, 84, and 100) reveals how often these are called. Listing 15.3 rewrites the driver program to add `print` statements indicating where in the program objects are being created:

NOTE

To compile this listing, complete the following steps:

1. Uncomment lines 38, 51, 63, 75, 84, and 100 in Listing 15.1.
2. Edit Listing 15.2. Remove lines 64 to 79 and substitute Listing 15.3.
3. Add `#include string.hpp` as previously noted.

Listing 15.3. Contained class constructors.

```
1: void main()
2: {
3: cout << "Creating Edie...\n";
4: Employee Edie("Jane", "Doe", "1461 Shore Parkway", 20000);
5: Edie.SetSalary(20000);
6: cout << "Calling SetFirstName with char *...\n";
7: Edie.SetFirstName("Edythe");
8: cout << "Creating temporary string LastName...\n";
9: String LastName("Levine");
```

```
10: Edie.SetLastName(LastName);
11:
12: cout << "Name: ";
13: cout << Edie.GetFirstName().GetString();
14: cout << " " << Edie.GetLastName().GetString();
15: cout << "\nAddress: ";
16: cout << Edie.GetAddress().GetString();
17: cout << "\nSalary: " ;
18: cout << Edie.GetSalary();
19: cout << endl;
20: }
```

OUTPUT

```
1: Creating Edie...
2: String(char*) constructor
3: String(char*) constructor
4: String(char*) constructor
5: Calling SetFirstName with char *...
6: String(char*) constructor
7: String destructor
8: Creating temporary string LastName...
9: String(char*) constructor
10: Name: Edythe Levine
11: Address: 1461 Shore Parkway
12: Salary: 20000
13: String destructor
14: String destructor
15: String destructor
16: String destructor
```

ANALYSIS

Listing 15.3 uses the same class declarations as Listings 15.1 and 15.2, but the `cout` statements have been uncommented. The output from Listing 15.3 has been numbered to make analysis easier.

On line 3 of Listing 15.3 the statement creating `Edie...` is printed, as reflected on line 1 of the output. On line 4 an `Employee` object, `Edie`, is created with four parameters. The output reflects the constructor for `String` being called three times, as expected.

Line 6 prints an information statement, and then on line 7 is the statement `Edie.SetFirstName("Edythe")`. This statement causes a temporary string to be created from the character string "Edythe", as reflected on lines 6 and 7 of the output. Note that the temporary is destroyed immediately after it is used in the assignment statement.

On line 9 a string object is created in the body of the program. Here, the programmer is doing explicitly what the compiler did implicitly on the previous statement. This time you see the constructor on line 9 of the output, but no destructor. This object is not destroyed until it goes out of scope at the end of the function.

On lines 13 through 16, the strings in the employee object are destroyed as the employee object falls out of scope; the string `LastName`, created on line 9, is destroyed as well when it falls out of scope.

Copying by Value

Listing 15.3 illustrates how the creation of one employee object caused five string constructor calls. Listing 15.4 again rewrites the driver program. This time the `print` statements are not used, but the string static member variable `ConstructorCount` is uncommented and used.

Examination of Listing 15.1 shows that `ConstructorCount` is incremented each time a string constructor is called. The driver program in Listing 15.4 calls the `print` functions, passing in the `Employee` object first by reference and then by value. `ConstructorCount` keeps track of how many string objects are created when the `employee` is passed as a parameter.

NOTE

To compile this listing, complete the following steps:

1. Uncomment lines 23, 39, 52, 64, 76, and 152 in Listing 15.1.
2. Edit Listing 15.2. Remove lines 64 to 79 and substitute Listing 15.4.
3. Add `#include string.hpp` as previously noted.

TYPE

Listing 15.4. Passing by value.

```
1: void PrintFunc(Employee);
2: void rPrintFunc(const Employee&);
3:
4: void main()
5: {
6: Employee Edie("Jane", "Doe", "1461 Shore Parkway", 20000);
7: Edie.SetSalary(20000);
8: Edie.SetFirstName("Edythe");
9: String LastName("Levine");
10: Edie.SetLastName(LastName);
11:
12: cout << "Constructor count: " << String::ConstructorCount << endl;
13: rPrintFunc(Edie);
14: cout << "Constructor count: " << String::ConstructorCount << endl;
15: PrintFunc(Edie);
16: cout << "Constructor count: " << String::ConstructorCount << endl;
17: }
18: void PrintFunc (Employee Edie)
19: {
20:
21: cout << "Name: ";
22: cout << Edie.GetFirstName().GetString();
23: cout << " " << Edie.GetLastName().GetString();
24: cout << ".\nAddress: ";
25: cout << Edie.GetAddress().GetString();
26: cout << ".\nSalary: " ;
```

```
27: cout << Edie.GetSalary();
28: cout << endl;
29:
30: }
31:
32: void rPrintFunc (const Employee& Edie)
33: {
34: cout << "Name: ";
35: cout << Edie.GetFirstName().GetString();
36: cout << " " << Edie.GetLastName().GetString();
37: cout << "\nAddress: ";
38: cout << Edie.GetAddress().GetString();
39: cout << "\nSalary: " ;
40: cout << Edie.GetSalary();
41: cout << endl;
42: }
```

OUTPUT

```
Constructor count: 5
Name: Edythe Levine
Address: 1461 Shore Parkway
Salary: 20000
Constructor count: 5
Name: Edythe Levine
Address: 1461 Shore Parkway
Salary: 20000
Constructor count: 8
```

ANALYSIS

The output shows that five string objects were created as part of creating one employee object. When the employee object is passed to `rPrintFunc()` by reference, no additional employee objects are created, so no additional string objects are created. (They too are passed by reference.)

When, on line 15, the employee object is passed to `PrintFunc()` by value, a copy of the employee is created and three more string objects are created (by calls to the copy constructor).

Delegation Versus Implemented in Terms of

Sometimes one class needs to draw on some of the attributes of another class. For example, suppose you need to create a `PartsCatalog` class. The specification you've been given defines a `PartsCatalog` as a collection of parts; each part has a unique part number. The `PartsCatalog` does not enable duplicate entries, and does enable access by part number.

The listing for the Week in Review for Week 2 provides a linked list class. This linked list is well-tested and understood, and you should build on that technology when making your `PartsCatalog`, rather than inventing it from scratch.

You could create a new `PartsCatalog` class and have it contain a linked list. The `PartsCatalog` could delegate management of the linked list to its contained linked list object.

An alternative would be to make the `PartsCatalog` derive from `LinkedList` and thereby inherit the properties of a linked list. Remembering, however, that public inheritance provides an *is-a* relationship, you should question whether a `PartsCatalog` really *is a* type of linked list.

One way to answer the question of whether `PartsCatalog` is a linked list is to assume that `LinkedList` is the base and `PartsCatalog` is the derived class, and then to ask these other questions:

1. Is there anything in the base class that should not be in the derived? For example, does the linked list base class have functions that are inappropriate for the `PartsCatalog` class? If so, you probably don't want public inheritance.
2. Might the class you are creating have more than one of the base? For example, might a `PartsCatalog` need two linked lists in each object? If it might, you almost certainly want to use containment.
3. Do you need to inherit from the base class so that you can take advantage of virtual functions or access protected members? If so, you must use inheritance—public or private.

Based on the answers to these questions, you must choose between public inheritance (the *is-a* relationship) and either private inheritance or containment.

NEW TERM

Contained: An object declared as a member of another class is *contained* by that class.

Delegation: Using the attributes of a contained class to accomplish functions not otherwise available to the containing class.

Implemented in terms of: Building one class on the capabilities of another without using public inheritance.

Delegation

Why not derive `PartsCatalog` from `LinkedList`? The `PartsCatalog` isn't a linked list because linked lists are ordered collections and each member of the collection can repeat. The `PartsCatalog` has unique entries that are not ordered. The fifth member of the `PartsCatalog` is not part number 5.

It is certainly possible to inherit publicly from `PartsList` and then override `Insert()` and the offset operators (`[]`) to work in a special `PartsList` way instead of a generic `LinkedList` way, but then you change the essence of the `PartsList` class. Instead, you'll build a `PartsCatalog` that has no offset operator, does not enable duplicates, and defines the `operator+` to combine two sets.

The first way to accomplish this is with containment. The `PartsCatalog` delegates list management to a contained `LinkedList`. Listing 15.5 illustrates this approach.

TYPE

Listing 15.5. Delegating to a contained linked list.

```
1:  #include <iostream.h>
2:
3:  typedef unsigned long ULONG;
4:  typedef unsigned short USHORT;
5:
6:
7:  // ***** Part *****
8:
9:  // Abstract base class of parts
10: class Part
11: {
12: public:
13: Part():itsPartNumber(1) {}
14: Part(ULONG PartNumber):itsPartNumber(PartNumber){}
15: virtual ~Part() {};
16: ULONG GetPartNumber() const { return itsPartNumber; }
17: virtual void Display() const =0; // must be overridden
18: private:
19: ULONG itsPartNumber;
20: };
21:
22: // implementation of pure virtual function so that
23: // derived classes can chain up
24: void Part::Display() const
25: {
26: cout << "\nPart Number: " << itsPartNumber << endl;
27: }
28:
29: // ***** Car Part *****
30:
31: class CarPart : public Part
32: {
33: public:
34: CarPart():itsModelYear(94){}
35: CarPart(USHORT year, ULONG partNumber);
36: virtual void Display() const { Part::Display(); }
37: cout << "Model Year: " << itsModelYear << endl; }
38: private:
39: USHORT itsModelYear;
40: };
41: CarPart::CarPart(USHORT year, ULONG partNumber):
42: itsModelYear(year),
43: Part(partNumber)
44: {}
45:
46:
```

continues

Listing 15.5. continued

```
47: // ***** AirPlane Part *****
48:
49: class AirPlanePart : public Part
50: {
51: public:
52: AirPlanePart():itsEngineNumber(1){};
53: AirPlanePart(USHORT EngineNumber, ULONG PartNumber);
54: virtual void Display() const{ Part::Display();
55: cout << "Engine No.: " << itsEngineNumber << endl; }
56: private:
57: USHORT itsEngineNumber;
58: };
59: AirPlanePart::AirPlanePart(USHORT EngineNumber, ULONG PartNumber):
60: itsEngineNumber(EngineNumber),
61: Part(PartNumber)
62: {}
63:
64: // ***** Part Node *****
65: class PartNode
66: {
67: public:
68: PartNode (Part*);
69: ~PartNode();
70: void SetNext(PartNode * node) { itsNext = node; }
71: PartNode * GetNext() const;
72: Part * GetPart() const;
73: private:
74: Part *itsPart;
75: PartNode * itsNext;
76: };
77: // >> Insert lines 103-130 from the Listing in Week 2 in Review
78:
79: // ***** Part List *****
80: class PartsList
81: {
82: public:
83: PartsList();
84: ~PartsList();
85: // needs copy constructor and operator equals!
86: void Iterate(void (Part::*f)()const) const;
87: Part* Find(ULONG & position, ULONG PartNumber)  const;
88: Part* GetFirst() const;
89: void Insert(Part *);
90: Part* operator[](ULONG) const;
91: ULONG GetCount() const { return itsCount; }
92: static PartsList& GetGlobalPartsList() { return GlobalPartsList; }
93: private:
94: PartNode * pHead;
95: ULONG itsCount;
96: static PartsList GlobalPartsList;
97: };
98: PartsList PartsList::GlobalPartsList;
```


```
100: // >> Insert lines 154-262 from Week 2 in Review Listing
101: class PartsCatalog
102: {
103: public:
104: void Insert(Part *);
105: ULONG Exists(ULONG PartNumber);
106: Part * Get(int PartNumber);
107: operator+(const PartsCatalog &);
108: void ShowAll() { thePartsList.Iterate(Part::Display); }
109: private:
110: PartsList thePartsList;
111: };
112:
113: void PartsCatalog::Insert(Part * newPart)
114: {
115: ULONG partNumber = newPart->GetPartNumber();
116: ULONG offset;
117:
118: if (!thePartsList.Find(offset, partNumber))
119:
120: thePartsList.Insert(newPart);
121: else
122: {
123: cout << partNumber << " was the ";
124: switch (offset)
125: {
126: case 0: cout << "first "; break;
127: case 1: cout << "second "; break;
128: case 2: cout << "third "; break;
129: default: cout << offset+1 << "th ";
130: }
131: cout << "entry. Rejected!\n";
132: }
133: }
134:
135: ULONG PartsCatalog::Exists(ULONG PartNumber)
136: {
137: ULONG offset;
138: thePartsList.Find(offset, PartNumber);
139: return offset;
140: }
141:
142: Part * PartsCatalog::Get(int PartNumber)
143: {
144: ULONG offset;
145: Part * thePart = thePartsList.Find(offset, PartNumber);
146: return thePart;
147: }
148:
149: void main()
150: {
151: PartsCatalog pc;
152: Part * pPart = 0;
153: ULONG PartNumber;
154: USHORT value;
155: ULONG choice;
```

continues

Listing 15.5. continued

```
156:  
157: while (1)  
158: {  
159: cout << "(0)Quit (1)Car (2)Plane: ";  
160: cin >> choice;  
161:  
162: if (!choice)  
163: break;  
164:  
165: cout << "New PartNumber?: ";  
166: cin >> PartNumber;  
167:  
168: if (choice == 1)  
169: {  
170: cout << "Model Year?: ";  
171: cin >> value;  
172: pPart = new CarPart(value,PartNumber);  
173: }  
174: else  
175: {  
176: cout << "Engine Number?: ";  
177: cin >> value;  
178: pPart = new AirPlanePart(value,PartNumber);  
179: }  
180: pc.Insert(pPart);  
181: }  
182: pc.ShowAll();  
183: }
```

OUTPUT

```
(0)Quit (1)Car (2)Plane: 1  
New Part Number?: 1234  
Model Year?: 94  
(0)Quit (1)Car (2)Plane: 1  
New Part Number?: 4434  
Model Year?: 93  
(0)Quit (1)Car (2)Plane: 1  
New Part Number?: 1234  
Model Year?: 94  
1234 was the first entry. Rejected!  
(0)Quit (1)Car (2)Plane: 1  
New Part Number?: 2345  
Model Year?: 93  
(0)Quit (1)Car (2)Plane: 0  
  
Part Number: 1234  
Model Year: 94  
  
Part Number: 2345  
Model Year: 93  
  
Part Number: 4434  
Model Year: 93
```

ANALYSIS

Listing 15.5 reproduces the interface to the `Part`, `PartNode`, and `PartList` classes from Week 2 in Review, but to save room it does not reproduce the implementation of the `PartNode` and `PartList` methods. Insert lines from the Week 2 in Review section where commented in the code.

A new class, `PartsCatalog`, is declared on lines 101 to 111. `PartsCatalog` has a `PartsList` as its data member, to which it delegates list management. Another way to say this is that the `PartsCatalog` is implemented in terms of this `PartsList`.

Note that clients of the `PartsCatalog` do not have access to the `PartsList` directly. The interface is through the `PartsCatalog`, and therefore the behavior of the `PartsList` is dramatically changed. For example, the `PartsCatalog::Insert()` method does not enable duplicate entries in the `PartsList`.

The implementation of `PartsCatalog::Insert()` starts on line 113. The `Part` that is passed in as a parameter is asked for the value of its `itsPartNumber` member variable. This value is fed to the `PartsList`'s `Find()` method, and if no match is found, the number is inserted; otherwise, an informative error message is printed.

Note that `PartsCatalog` does the actual insert by calling `Insert()` on its member variable, `p1`, which is a `PartsList`. The mechanics of the actual insertion, the maintenance of the linked list, as well as searching and retrieving from the linked list, are maintained in the contained `PartsList` member of `PartsCatalog`. There is no reason for `PartsCatalog` to reproduce this code; it can take full advantage of the well-defined interface.

This is the essence of reusability within C++: `PartsCatalog` can reuse the `PartsList` code, and the designer of `PartsCatalog` is free to ignore the implementation details of `PartsList`. The interface to `PartsList` (that is, the class declaration) provides all the information needed by the designer of the `PartsCatalog` class.

Private Inheritance

If `PartsCatalog` needs access to the protected members of `LinkedList` (in this case there are none) or needs to override any of the `LinkedList` methods, `PartsCatalog` is forced to inherit from `PartsList`.

Because a `PartsCatalog` is not a `PartsList` object, and because you don't want to expose the entire set of functionality of `PartsList` to clients of `PartsCatalog`, you need to use private inheritance.

The first thing to know about private inheritance is that all of the base member variables and functions are treated as if they were declared to be private, regardless of their actual access level in the base. Thus, to any function that is not a member function of `PartsCatalog`, every

function inherited from `PartsList` is inaccessible. This is critical. Private inheritance does not involve inheriting interface, just implementation.

To clients of the `PartsCatalog` class, the `PartsList` class is invisible. None of its interface is available; you can't call any of its methods. You can call `PartsCatalog` methods, however, and they can access all of `LinkedLists` because they are derived from `LinkedLists`.

The important thing here is that the `PartsCatalog` isn't a `PartsList`, as would have been implied by public inheritance. It is implemented in terms of a `PartsList`, just as containment would be. The private inheritance is just a convenience.

Listing 15.6 demonstrates the use of private inheritance by rewriting the `PartsCatalog` class as privately derived from `PartsList`.

NOTE

To compile this program, copy lines 1 to 100 from Listing 15.5 to the top of this listing.

TYPE**Listing 15.6. Private inheritance.**

```
1: //listing 15.6 demonstrates private inheritance
2: //rewrites PartsCatalog from listing 15.5
3:
4: // >> Insert lines 1-100 of Listing 15.5 (including
5: // the Week 2 in Review lines where noted) and see
6: // attached notes on compiling
7: class PartsCatalog : private PartsList
8: {
9: public:
10: void Insert(Part *);
11: ULONG Exists(ULONG PartNumber);
12: Part * Get(int PartNumber);
13: operator+(const PartsCatalog &);
14: void ShowAll() { Iterate(Part::Display); }
15: private:
16: };
17:
18: void PartsCatalog::Insert(Part * newPart)
19: {
20: ULONG partNumber = newPart->GetPartNumber();
21: ULONG offset;
22:
23: if (!Find(offset, partNumber))
24: PartsList::Insert(newPart);
25: else
26: {
27: cout << partNumber << " was the ";
28: switch (offset)
29: {
```

```
30: case 0: cout << "first "; break;
31: case 1: cout << "second "; break;
32: case 2: cout << "third "; break;
33: default: cout << offset+1 << "th ";
34: }
35: cout << "entry. Rejected!\n";
36: }
37:
38:
39: ULONG PartsCatalog::Exists(ULONG PartNumber)
40: {
41: ULONG offset;
42: Find(offset,PartNumber);
43: return offset;
44: }
45:
46: Part * PartsCatalog::Get(int PartNumber)
47: {
48: ULONG offset;
49: return (Find(offset, PartNumber));
50:
51: }
52:
53: void main()
54: {
55: PartsCatalog pc;
56: Part * pPart = 0;
57: ULONG PartNumber;
58: USHORT value;
59: ULONG choice;
60:
61: while (true)
62: {
63: cout << "(0)Quit (1)Car (2)Plane: ";
64: cin >> choice;
65:
66: if (!choice)
67: break;
68:
69: cout << "New PartNumber?: ";
70: cin >> PartNumber;
71:
72: if (choice == 1)
73: {
74: cout << "Model Year?: ";
75: cin >> value;
76: pPart = new CarPart(value,PartNumber);
77: }
78: else
79: {
80: cout << "Engine Number?: ";
81: cin >> value;
82: pPart = new AirPlanePart(value,PartNumber);
83: }
84: pc.Insert(pPart);
85: }
86: pc.ShowAll();
87: }
```

OUTPUT

```
(0)Quit (1)Car (2)Plane: 1
New Part Number?: 1234
Model Year?: 94
(0)Quit (1)Car (2)Plane: 1
New Part Number?: 4434
Model Year?: 93
(0)Quit (1)Car (2)Plane: 1
New Part Number?: 1234
Model Year?: 94
1234 was the first entry. Rejected!
(0)Quit (1)Car (2)Plane: 1
New Part Number?: 2345
Model Year?: 93
(0)Quit (1)Car (2)Plane: 0

Part Number: 1234
Model Year: 94

Part Number: 2345
Model Year: 93

Part Number: 4434
Model Year: 93
```

ANALYSIS

Listing 15.6 shows only the changed interface to `PartsCatalog` and the rewritten driver program. The interfaces to the other classes are unchanged from Listing 15.5.

On line 7 of Listing 15.6, `PartsCatalog` is declared to derive privately from `PartsList`. The interface to `PartsCatalog` doesn't change from Listing 15.5, though of course it no longer needs an object of type `PartsList` as member data.

The `PartsCatalog ShowAll()` function calls `PartsList Iterate()` with the appropriate pointer to member function of class `Part`. `ShowAll()` acts as a public interface to `Iterate()`, providing the correct information but preventing client classes from calling `Iterate()` directly. Although `PartsList` might enable other functions to be passed to `Iterate()`, `PartsCatalog` does not.

The `Insert()` function has changed as well. Note, on line 23, that `Find()` is now called directly because it is inherited from the base class. The call on line 24 to `Insert()` must be fully qualified, of course, or it would endlessly recurse into itself.

In short, when methods of `PartsCatalog` want to call `PartsList` methods, they can do so directly. The only exception is when `PartsCatalog` has overridden the method and the `PartsList` version is needed, in which case the function name must be qualified fully.

Private inheritance allows the `PartsCatalog` to inherit what it can use, but still provide mediated access to `Insert` and other methods to which client classes should not have direct access.

Do**Don't**

DO inherit publicly when the derived object is a kind of the base class.

DO use containment when you want to delegate functionality to another class, but you don't need access to its protected members.

DO use private inheritance when you need to implement one class in terms of another, and you need access to the base class's protected members.

DON'T use private inheritance when you need to use more than one of the base class. You must use containment. For example, if `PartsCatalog` needed two `PartsLists`, you could not have used private inheritance.

DON'T use public inheritance when members of the base class should not be available to clients of the derived class.

15

Friend Classes

Sometimes you create classes together, as a set. For example, `PartNode` and `PartsList` were tightly coupled, and it would have been convenient if `PartsList` could have read `PartNode`'s `Part` pointer, `itsPart`, directly.

You wouldn't want to make `itsPart` public, or even protected, because this is an implementation detail of `PartNode` and you want to keep it private. You do want to expose it to `PartsList`, however.

If you want to expose your private member data or functions to another class, you must declare that class to be a *friend*. This extends the interface of your class to include the friend class.

After `PartsNode` declares `PartsList` to be a friend, all of `PartsNode`'s member data and functions are public as far as `PartsList` is concerned.

It is important to note that friendship cannot be transferred. Just because you are my friend and Joe is your friend doesn't mean Joe is *my* friend. Friendship is not inherited either. Again, just because you are my friend and I'm willing to share my secrets with you, that doesn't mean I'm willing to share my secrets with your children.

Finally, friendship is not commutative. Assigning `Class One` to be a friend of `Class Two` does not make `Class Two` a friend of `Class One`. Just because you are willing to tell me your secrets doesn't mean I am willing to tell you mine.

Listing 15.7 illustrates friendship by rewriting the example from Listing 15.5, making `PartsList` a friend of `PartNode`. Note that this does not make `PartNode` a friend of `PartsList`.

NOTE

To compile this program, insert lines 7 to 63 from Listing 15.5 between lines 5 and 6.

TYPE**Listing 15.7. An illustration of a friend class.**

```
1:  #include <iostream.h>
2:
3:  typedef unsigned long ULONG;
4:  typedef unsigned short USHORT;
5:
6: // >> Insert lines 7 to 63 from Listing 15.6
7:  class PartsList;
8:
9:  // ***** Part Node *****
10: class PartNode
11: {
12: public:
13: friend class PartsList;
14: PartNode (Part*);
15: ~PartNode();
16: void SetNext(PartNode * node) { itsNext = node; }
17: PartNode * GetNext() const;
18: Part * GetPart() const;
19: private:
20: Part *itsPart;
21: PartNode * itsNext;
22: };
23: //>> Insert lines 103-130 from Week 2 in Review
24: // ***** Part List *****
25: class PartsList
26: {
27: public:
28: PartsList();
29: ~PartsList();
30: // needs copy constructor and operator equals!
31: void Iterate(void (Part::*f)()const) const;
32: Part* Find(ULONG & position, ULONG PartNumber) const;
33: Part* GetFirst() const;
34: void Insert(Part *);
35: Part* operator[](ULONG) const;
36: ULONG GetCount() const { return itsCount; }
37: static PartsList& GetGlobalPartsList() { return GlobalPartsList; }
38: private:
39: PartNode * pHead;
40: ULONG itsCount;
41: static PartsList GlobalPartsList;
42: }
```

```
43: 
44: PartsList PartsList::GlobalPartsList;
45: 
46: // Implementations for Lists...
47: 
48: PartsList::PartsList():
49: pHead(0),
50: itsCount(0)
51: {}
52: 
53: PartsList::~PartsList()
54: {
55: delete pHead;
56: }
57: 
58: Part* PartsList::GetFirst() const
59: {
60: if (pHead)
61: return pHead->itsPart;
62: else
63: return NULL; // error catch here
64: }
65: 
66: Part * PartsList::operator[](ULONG offSet) const
67: {
68: PartNode* pNode = pHead;
69: 
70: if (!pHead)
71: return NULL; // error catch here
72: 
73: if (offSet > itsCount)
74: return NULL; // error
75: 
76: for (ULONG i=0;i<offSet; i++)
77: pNode = pNode->itsNext;
78: 
79: return pNode->itsPart;
80: }
81: 
82: Part* PartsList::Find(ULONG & position, ULONG PartNumber) const
83: {
84: PartNode * pNode = 0;
85: for (pNode = pHead, position = 0;
86: pNode!=NULL;
87: pNode = pNode->itsNext, position++)
88: {
89: if (pNode->itsPart->GetPartNumber() == PartNumber)
90: break;
91: }
92: if (pNode == NULL)
93: return NULL;
94: else
95: return pNode->itsPart;
96: }
97:
```

continues

Listing 15.7. continued

```
98: void PartsList::Iterate(void (Part::*func)()const) const
99: {
100: if (!pHead)
101: return;
102: PartNode* pNode = pHead;
103: do
104: (pNode->itsPart->*func)();
105: while (pNode = pNode->itsNext);
106: }
107:
108: void PartsList::Insert(Part* pPart)
109: {
110: PartNode * pNode = new PartNode(pPart);
111: PartNode * pCurrent = pHead;
112: PartNode * pNext = 0;
113:
114: ULONG New = pPart->GetPartNumber();
115: ULONG Next = 0;
116: itsCount++;
117:
118: if (!pHead)
119: {
120: pHead = pNode;
121: return;
122: }
123:
124: // if this one is smaller than head
125: // this one is the new head
126: if (pHead->itsPart->GetPartNumber() > New)
127: {
128: pNode->itsNext = pHead;
129: pHead = pNode;
130: return;
131: }
132:
133: for (;;)
134: {
135: // if there is no next, append this new one
136: if (!pCurrent->itsNext)
137: {
138: pCurrent->itsNext = pNode;
139: return;
140: }
141:
142: // if this goes after this one and before the next
143: // then insert it here, otherwise get the next
144: pNext = pCurrent->itsNext;
145: Next = pNext->itsPart->GetPartNumber();
146: if (Next > New)
147: {
148: pCurrent->itsNext = pNode;
149: pNode->itsNext = pNext;
150: return;
151: }
152: }
153: }
```


```
152: pCurrent = pNext;
153: }
154: }
155:
156: class PartsCatalog : private PartsList
157: {
158: public:
159: void Insert(Part *);
160: ULONG Exists(ULONG PartNumber);
161: Part * Get(int PartNumber);
162: operator+(const PartsCatalog &);
163: void ShowAll() { Iterate(Part::Display); }
164: private:
165: };
166:
167: void PartsCatalog::Insert(Part * newPart)
168: {
169: ULONG partNumber = newPart->GetPartNumber();
170: ULONG offset;
171:
172: if (!Find(offset, partNumber))
173: PartsList::Insert(newPart);
174: else
175: {
176: cout << partNumber << " was the ";
177: switch (offset)
178: {
179: case 0: cout << "first "; break;
180: case 1: cout << "second "; break;
181: case 2: cout << "third "; break;
182: default: cout << offset+1 << "th ";
183: }
184: cout << "entry. Rejected!\n";
185: }
186: }
187:
188: ULONG PartsCatalog::Exists(ULONG PartNumber)
189: {
190: ULONG offset;
191: Find(offset, PartNumber);
192: return offset;
193: }
194:
195: Part * PartsCatalog::Get(int PartNumber)
196: {
197: ULONG offset;
198: return (Find(offset, PartNumber));
199:
200: }
201:
202: void main()
203: {
204: PartsCatalog pc;
205: Part * pPart = 0;
206: ULONG PartNumber;
207: USHORT value;
```

continues

Listing 15.7. continued

```
208: ULONG choice;
209:
210: while (true)
211: {
212: cout << "(0)Quit (1)Car (2)Plane: ";
213: cin >> choice;
214:
215: if (!choice)
216: break;
217:
218: cout << "New PartNumber?: ";
219: cin >> PartNumber;
220:
221: if (choice == 1)
222: {
223: cout << "Model Year?: ";
224: cin >> value;
225: pPart = new CarPart(value,PartNumber);
226: }
227: else
228: {
229: cout << "Engine Number?: ";
230: cin >> value;
231: pPart = new AirPlanePart(value,PartNumber);
232: }
233: pc.Insert(pPart);
234: }
235: pc.ShowAll();
236: }
```

OUTPUT

```
(0)Quit (1)Car (2)Plane: 1
New Part Number?: 1234
Model Year?: 94
(0)Quit (1)Car (2)Plane: 1
New Part Number?: 4434
Model Year?: 93
(0)Quit (1)Car (2)Plane: 1
New Part Number?: 1234
Model Year?: 94
1234 was the first entry. Rejected!
(0)Quit (1)Car (2)Plane: 1
New Part Number?: 2345
Model Year?: 93
(0)Quit (1)Car (2)Plane: 0

Part Number: 1234
Model Year: 94

Part Number: 2345
Model Year: 93

Part Number: 4434
Model Year: 93
```

ANALYSIS

Listing 15.7 shows only the changed interface to Listing 15.8—that is, the changes to PartNode and PartsList.

On line 13, the class PartsList is declared to be a friend to the PartNode class. Because PartsList has not yet been declared, the compiler complains that this type is not known. On line 7, the PartsList name is declared to the compiler without a full declaration of the class. This is known as a forward declaration and is how you say to the compiler, “I’m about to use the name PartsList; that’s a class name and I’ll declare it in just a moment, I promise.”

This listing places the friend declaration in the public section, but this is not required; it can be put anywhere in the class declaration without changing the meaning of the statement. Because of this statement, all the private member data and functions are available to any member function of class PartsList.

On line 61, the implementation of the member function GetFirst() reflects this change. Rather than returning pHead->GetPart, this function now returns the otherwise private member data by writing pHead->itsPart. Similarly, the Insert() function now writes pNode->itsNext = pHead rather than writing pNode->SetNext(pHead).

Admittedly, these are trivial changes, and there is not a good enough reason to make PartsList a friend of PartNode. But they do serve to illustrate how the keyword `friend` works.

Declarations of friend classes should be used with extreme caution. If two classes are inextricably entwined and one must frequently access data in the other, there might be good reason to use this declaration. But use it sparingly; it is often just as easy to use the public accessor methods, and doing so enables you to change one class without having to recompile the other.

NOTE

You will often hear novice C++ programmers complain that friend declarations undermine the encapsulation that is so important to object-oriented programming. Frankly, this is errant nonsense. The friend declaration makes the declared friend part of the class interface and is no more an undermining of encapsulation than is public derivation.

Friend Class

Declare one class to be a friend of another by putting the word `friend` into the class granting the access rights. That is, I can declare you to be my friend, but you can’t declare yourself to be my friend.

SYNTAX

Example:

```
▼ class PartNode{  
public:  
 friend class PartList; // declares PartList to be a friend of PartNode  
};  
▲
```

friend Functions

At times, you will want to grant this level of access not to an entire class, but to only one or two functions of that class. You can do this by declaring the member functions of the other class to be friends, rather than declaring the entire class to be a friend. In fact, you can declare any function, whether or not it is a member function of another class, to be a friend function.

friend Functions and Operator Overloading

Listing 15.1 provided a `String` class that overrode the `operator+`. It also provided a constructor that took a constant character pointer, so that `String` objects could be created from C-style strings. This enabled you to create a `String` and add to it with a C-style string.

NOTE

C-style strings are null-terminated character arrays, such as `char myString[] = "Hello World."`.

What you could not do, however, was create a C-style string (a character string) and add to it using a `String` object, as shown in this example:

```
char cString[] = {"Hello"};  
String sString(" World");  
String sStringTwo = cString + sString; //error!
```

C-style strings don't have an overloaded `operator+`. As discussed on Day 10, "Advanced Functions," when you say `cString + sString;`, you are really calling `cString.operator+(sString)`. Because you can't call `operator+()` on a C-style string, this causes a compile-time error.

You can solve this problem by declaring a friend function in `String`, which overloads `operator+` but takes two `String` objects. The C-style string is converted to a `String` object by the appropriate constructor, and then `operator+()` is called using the two `String` objects.

TYPE**Listing 15.8. Friendly operator+.**

15

```
1: //Listing 15.8 - friendly operators
2:
3: #include <iostream.h>
4: #include <string.h>
5:
6: // Rudimentary string class
7: class String
8: {
9: public:
10: // constructors
11: String();
12: String(const char *const);
13: String(const String &);
14: ~String();
15:
16: // overloaded operators
17: char & operator[](int offset);
18: char operator[](int offset) const;
19: String operator+(const String&);
20: friend String operator+(const String&, const String&);
21: void operator+=(const String&);
22: String & operator= (const String &);
23:
24: // General accessors
25: int GetLen()const { return itsLen; }
26: const char * GetString() const { return itsString; }
27:
28: private:
29: String (int); // private constructor
30: char * itsString;
31: unsigned short itsLen;
32: };
33: // >> Insert lines 32-122 from Listing 15.1
34: // creates a new string by adding current
35: // string to rhs
36: String String::operator+(const String& rhs)
37: {
38: int totalLen = itsLen + rhs.GetLen();
39: String temp(totalLen);
40: for (int i = 0; i<itsLen; i++)
41: temp[i] = itsString[i];
42: for (int j = 0; j<rhs.GetLen(); j++, i++)
43: temp[i] = rhs[j];
44: temp[totalLen]='\0';
45: return temp;
46: }
47:
48: // creates a new string by adding
49: // one string to another
50: String operator+(const String& lhs, const String& rhs)
51: {
```

continues

Listing 15.8. continued

```

52: int totalLen = lhs.GetLen() + rhs.GetLen();
53: String temp(totalLen);
54: for (int i = 0; i<lhs.GetLen(); i++)
55: temp[i] = lhs[i];
56: for (int j = 0; j<rhs.GetLen(); j++, i++)
57: temp[i] = rhs[j];
58: temp[totalLen]='\'0';
59: return temp;
60: }
61: // >> Insert lines 138-152 from Listing 15.1
62: void main()
63: {
64: String s1("String One ");
65: String s2("String Two ");
66: char *c1 = { "C-String One " } ;
67: String s3;
68: String s4;
69: String s5;
70:
71: cout << "s1: " << s1.GetString() << endl;
72: cout << "s2: " << s2.GetString() << endl;
73: cout << "c1: " << c1 << endl;
74: s3 = s1 + s2;
75: cout << "s3: " << s3.GetString() << endl;
76: s4 = s1 + c1;
77: cout << "s4: " << s4.GetString() << endl;
78: s5 = c1 + s1;
79: cout << "s5: " << s5.GetString() << endl;
80: }
```

OUTPUT

```
s1: String One
s2: String Two
c1: C-String One
s3: String One String Two
s4: String One C-String One
s5: C-String One String One
```

ANALYSIS

The implementation of all of the string methods except `operator+` are unchanged from Listing 15.1, so they are left out of this listing. On line 20 a new `operator+` is overloaded to take two constant string references and return a string, and this function is declared to be a friend.

Note that this `operator+` is not a member function of this or any other class. It is declared within the declaration of the `String` class only so that it can be made a friend; but because it is declared, no other function prototype is needed.

The implementation of this `operator+` is on lines 50 through 60. Note that it is similar to the earlier `operator+`, except that it takes two strings and accesses them both through their public accessor methods.

The driver program demonstrates the use of this function on line 78, where `operator+` is now called on a C-style string!

SYNTAX

Declare a function to be a friend by using the keyword `friend` and then the full specification of the function. Declaring a function to be a friend does not give the friend function access to the `this` pointer, but it does provide full access to all private and protected member data and functions.

Example:

```
class PartNode
{
 friend void PartsList::Insert(Part *); // make another class's member function
 friend int SomeFunction(); // make a global function a friend };
```

Overloading the Insertion Operator

You are finally ready to give your `String` class the capability to use `cout` like any other type. Until now, when you've wanted to print a string, you've been forced to write the following:

```
cout << theString.GetString();
```

What you would like to do is write this:

```
cout << theString;
```

To accomplish this, you must override `operator<<()`. On Day 16, “Streams,” you see all the ins and outs (`cins` and `couts`?) of working with iostreams. For now, Listing 15.9 illustrates how `operator<<` can be overloaded using a friend function.

TYPE**Listing 15.9. Overloading `operator<<()`.**

```
1:  #include <iostream.h>
2:  #include <string.h>
3:
4:  class String
5:  {
6: public:
7: // constructors
8: String();
9: String(const char *const);
10: String(const String &);
11: ~String();
12:
```

continues

Listing 15.9. continued

```

13: // overloaded operators
14: char & operator[](int offset);
15: char operator[](int offset) const;
16: String operator+(const String&);
17: void operator+=(const String&);
18: String & operator=(const String &);
19: friend ostream& operator<<( ostream& theStream, String& theString );
20: // General accessors
21: int GetLen() const { return itsLen; }
22: const char * GetString() const { return itsString; }
23: // static int ConstructorCount;
24:
25: private:
26: String (int); // private constructor
27: char * itsString;
28: unsigned short itsLen;
29:
30: };
31:
32: ostream& operator<<( ostream& theStream, String& theString )
33: {
34: theStream << theString.GetString();
35: return theStream;
36: }
37: void main()
38: {
39: String theString("Hello world.");
40: cout << theString;
41: }

```

OUTPUT

Hello world.

ANALYSIS

To save space, the implementation of all of `String`'s methods is left out, because they are unchanged from the previous examples.

On line 19, `operator<<` is declared to be a `friend` function that takes an `ostream` reference and a `String` reference and returns an `ostream` reference. Note that this is not a member function of `String`. It returns a reference to an `ostream` so that you can concatenate calls to `operator<<`, such as the following:

```
cout << "myAge: " << itsAge << " years.";
```

The implementation of this `friend` function is on lines 32 to 35. All this really does is hide the implementation details of feeding the string to the `ostream`, and that is just as it should be. You'll see more about overloading this operator and `operator>>` on Day 16.

Summary

15

Today you saw how to delegate functionality to a contained object. You also saw how to implement one class in terms of another by using either containment or private inheritance. Containment is restricted in that the new class does not have access to the protected members of the contained class, and it cannot override the member functions of the contained object. Containment is simpler to use than private inheritance and should be used when possible.

You also saw how to declare both `friend` functions and `friend` classes. Using a `friend` function, you saw how to overload the extraction operator to enable your new classes to use `cout` just as the built-in classes do.

Remember that public inheritance expresses *is-a*, containment expresses *has-a*, and private inheritance expresses *implemented in terms of*. The relationship *delegates to* can be expressed using either containment or private inheritance, although containment is more common.

Q&A

Q Why is it so important to distinguish between *is-a*, *has-a*, and *implemented in terms of*?

A The point of C++ is to implement well-designed, object-oriented programs. Keeping these relationships straight helps ensure that your design corresponds to the reality of what you are modeling. Furthermore, a well-understood design is more likely to be reflected in well-designed code.

Q Why is containment preferred over private inheritance?

A The challenge in modern programming is to cope with complexity. The more you can use objects as black boxes, the fewer details you have to worry about and the more complexity you can manage. Contained classes hide their details; private inheritance exposes the implementation details.

Q Why not make all classes friends of all the classes they use?

A Making one class a friend of another exposes the implementation details and reduces encapsulation. Ideally, you should keep as many of the details of each class hidden from all other classes as possible.

Q If a function is overloaded, do you need to declare each form of the function to be a friend?

A Yes. If you overload a function and declare it to be a friend of another class, you must declare `friend` for each form you want to grant this access to.

Quiz

1. How do you establish an *is-a* relationship?
2. How do you establish a *has-a* relationship?
3. What is the difference between containment and delegation?
4. What is the difference between delegation and *implemented in terms of*?
5. What is a `friend` function?
6. What is a `friend` class?
7. If `Dog` is a friend of `Boy`, is `Boy` a friend of `Dog`?
8. If `Dog` is a friend of `Boy` and `Terrier` derives from `Dog`, is `Terrier` a friend of `Boy`?
9. If `Dog` is a friend of `Boy` and `Boy` is a friend of `House`, is `Dog` a friend of `House`?
10. Where must the declaration of a friend function appear?

Exercises

1. Show the declaration of a class, `Animal`, that contains a data member that is a string object.
2. Show the declaration of a class `BoundedArray` that is an array.
3. Show the declaration of a class, `Set`, that is declared in terms of an array.
4. Modify Listing 15.9 to provide the `String` class with an extraction operator (`>>`).
5. **BUG BUSTERS:** What is wrong with this program?

```
1: #include <iostream.h>
2:
3: class Animal;
4:
5: void setValue(Animal& , int);
6:
7:
8: class Animal
9: {
10: public:
11: int GetWeight()const { return itsWeight; }
12: int GetAge() const { return itsAge; }
13: private:
14: int itsWeight;
15: int itsAge;
16: };
17:
18: void setValue(Animal& theAnimal, int theWeight)
19: {
20: friend class Animal;
21: theAnimal.itsWeight = theWeight;
```

```
22: }
23:
24: void main()
25: {
26: Animal peppy;
27: setValue(peppy,5);
28: }
```

6. Fix the listing in exercise 5 so that it compiles.

7. **BUG BUSTERS:** What is wrong with this code?

```
1: #include <iostream.h>
2:
3: class Animal;
4:
5: void setValue(Animal& , int);
6: void setValue(Animal& ,int,int);
7:
8: class Animal
9: {
10: friend void setValue(Animal& ,int);
11: private:
12: int itsWeight;
13: int itsAge;
14: };
15:
16: void setValue(Animal& theAnimal, int theWeight)
17: {
18: theAnimal.itsWeight = theWeight;
19: }
20:
21:
22: void setValue(Animal& theAnimal, int theWeight, int theAge)
23: {
24: theAnimal.itsWeight = theWeight;
25: theAnimal.itsAge = theAge;
26: }
27:
28: void main()
29: {
30: Animal peppy;
31: setValue(peppy,5);
32: setValue(peppy,7,9);
33: }
```

8. Fix exercise 7 so that it compiles.

Week 3

Day 16

Streams

Until now, you've been using `cout` to write to the screen and `cin` to read from the keyboard without a full understanding of how they work. Today, you learn

- What streams are and how they are used.
- How to manage input and output using streams.
- How to write to and read from files using streams.

Overview of Streams

C++ does not, as part of the language, define how data is written to the screen or to a file, nor how data is read into a program. These are clearly essential parts of working with C++, however, and the standard C++ library now includes the `iostream` library, which facilitates input and output (I/O).

The advantage of having the input and output kept apart from the language and handled in libraries is that it is easier to make the language *platform-independent*. That is, you can write C++ programs on a PC and then recompile and run them on a Sun Workstation. The compiler manufacturer just supplies the right library, and everything works. At least that's the theory.

Note

A library is a collection of .OBJ files that can be linked to your program to provide additional functionality. This is the most basic form of code reuse and has been around since ancient programmers chiseled 1s and 0s into the walls of caves.

Encapsulation

The `iostream` classes view the flow of data from your program to the screen as being a stream of data, one byte following another. If the destination of the stream is a file or the screen, the source is usually some part of your program. If the stream is reversed, the data can come from the keyboard or a disk file and be “poured” into your data variables.

One principal goal of streams is to encapsulate the problems of getting the data to and from the disk or the screen. After a stream is created, your program works with the stream and the stream sweats the details. Figure 16.1 illustrates this fundamental idea.

Figure 16.1.
Encapsulation through streams.

Buffering

Writing to the disk (and to a lesser extent the screen) is very “expensive.” It takes a long time (relatively speaking) to write data to the disk or read data from the disk, and execution of the program is generally blocked by disk writes and reads. To solve this problem, streams provide *buffering*. Data is written into the stream, but it is not written back out to the disk immediately. Instead, the stream’s buffer fills, and when it is full it writes to the disk all at once.

Picture water trickling into the top of a tank, and the tank gradually filling, but no water running out the bottom. Figure 16.2 illustrates this idea.

Figure 16.2.
Filling the buffer.

When the water (data) reaches the top, the valve opens and all the water flows out in a rush. Figure 16.3 illustrates this.

When the buffer is empty, the bottom valve closes, the top valve opens, and more water flows into the buffer tank. Figure 16.4 illustrates this.

Every once in a while you need to get the water out of the tank even before it is full. This is called *flushing* the buffer. See Figure 16.5.

Figure 16.3.
Emptying the buffer.

Figure 16.4.
Refilling the buffer.

Figure 16.5.
Flushing a buffer.

16

Streams and Buffers

As you might expect, C++ takes an object-oriented view toward implementing streams and buffers.

- The `streambuf` class manages the buffer, and its member functions provide the capability to fill, empty, flush, and otherwise manipulate the buffer.
- The `ios` class is the base class to the input and output stream classes. The `ios` class has a `streambuf` object as a member variable.
- The `istream` and `ostream` classes derive from the `ios` class and specialize input and output stream behavior, respectively.
- The `iostream` class is derived from both the `istream` and the `ostream` classes and provides input and output methods for writing to the screen.
- The `fstream` classes provide input and output from files.

Standard I/O Objects

When a C++ program that includes the `iostream` classes starts, four objects are created and initialized:

The `iostream` class library is added automatically to your program by the compiler. All you need to do to use these functions is to put the appropriate `include` statement at the top of your program listing.

- `cin` (pronounced “see-in”) handles input from the standard input, the keyboard.
- `cout` (pronounced “see-out”) handles output to the standard output, the screen.
- `cerr` (pronounced “see-err”) handles unbuffered output to the standard error device, the screen. Because this is unbuffered, everything sent to `cerr` is written to the standard error device immediately, without waiting for the buffer to fill or for a `flush` command to be received.
- `clog` (pronounced “see-log”) handles buffered error messages that are output to the standard error device, the screen. It is common for this to be *redirected* to a log file, as described in the following section.

Redirection

Each of the standard devices—input, output, and error—can be *redirected* to other devices. Standard error is often redirected to a file, and standard input and output can be *piped* to files using operating system commands.

Redirecting refers to sending output (or input) to a place different than the default. The redirection operators for DOS and UNIX are redirect input (<) and redirect output (>).

Piping refers to using the output of one program as the input of another.

DOS provides rudimentary redirection commands such as redirect output (>) and redirect input (<). UNIX provides more advanced redirection capabilities, but the general idea is the same: Take the output intended for the screen and write it to a file, or pipe it into another program. Alternatively, the input for a program can be extracted from a file rather than from the keyboard.

Redirection is more a function of the operating system than of the `iostream` libraries. C++ just provides access to the four standard devices; it is up to the user to redirect the devices to whatever alternatives are needed.

Input Using `cin`

The global object `cin` is responsible for input and is made available to your program when you include `iostream.h`. In previous examples, you used the overloaded extraction operator (`>>`) to put data into your program's variables. How does this work? The syntax, as you might remember, is the following:

```
int someVariable;  
cout << "Enter a number: ";  
cin >> someVariable;
```

The global object `cout` is discussed later today; for now, focus on the third line, `cin >> someVariable;`. What can you guess about `cin`?

Clearly it must be a global object, because you didn't define it in your own code. You know from previous operator experience that `cin` has overloaded the extraction operator (`>>`) and that the effect is to write whatever data `cin` has in its buffer into your local variable, `someVariable`.

What might not be immediately obvious is that `cin` has overloaded the extraction operator for a great variety of parameters, among them `int&`, `short&`, `long&`, `double&`, `float&`, `char&`, `char*`, and so forth. When you write `cin >> someVariable;`, the type of `someVariable` is assessed. In the previous example, `someVariable` is an integer, so the following function is called:

```
istream & operator>> (int &)
```

Note that because the parameter is passed by reference, the extraction operator is able to act on the original variable. Listing 16.1 illustrates the use of `cin`.

TYPE**Listing 16.1. `cin` handles different data types.**

```
1: //Listing 16.1 -- character strings and cin  
2:  
3: #include <iostream.h>  
4:  
5: void main()  
6: {  
7: int myInt;  
8: long myLong;  
9: double myDouble;  
10: float myFloat;  
11: unsigned int myUnsigned;  
12:  
13: cout << "int: ";  
14: cin >> myInt;  
15: cout << "Long: ";  
16: cin >> myLong;
```

continues

Listing 16.1. continued

```
17: cout << "Double: ";
18: cin >> myDouble;
19: cout << "Float: ";
20: cin >> myFloat;
21: cout << "Unsigned: ";
22: cin >> myUnsigned;
23:
24: cout << "\n\nInt:\t" << myInt << endl;
25: cout << "Long:\t" << myLong << endl;
26: cout << "Double:\t" << myDouble << endl;
27: cout << "Float:\t" << myFloat << endl;
28: cout << "Unsigned:\t" << myUnsigned << endl;
29: }
```


```
int: 2
Long: 70000
Double: 987654321
Float: 3.33
Unsigned: 25

Int: 2
Long: 70000
Double: 9.87654e+08
Float: 3.33
Unsigned: 25
```


On lines 7 through 11, variables of various types are declared. On lines 13 through 22, the user is prompted to enter values for these variables, and the results are printed (using `cout`) on lines 24 through 28.

The output reflects that the variables were put into the right kinds of variables, and the program works as you intended.

Strings

`cin` can also handle character pointer (`char*`) arguments, so you can create a character buffer and use `cin` to fill it. For example, you can write this:

```
char YourName[50]
cout << "Enter your name: ";
cin >> YourName;
```

If you enter `Jesse`, the variable `YourName` is filled with the characters '`J`', '`e`', '`s`', '`s`', '`e`', '`\0`'. The last character is the special null character; `cin` automatically ends the string with the null character, and you must have enough room in the buffer to allow for the entire string plus the null character. The null character signals "end of string" to the standard library functions discussed on Day 21, "Working with Multiple Files for Large Programs."

String Problems

After all this success with `cin`, you might be surprised when you try to enter a full name into a string. `cin` believes that white space is a separator. When it sees a space or a new line, it assumes the input for the parameter is complete, and in the case of strings it adds the null character right then and there. Listing 16.2 illustrates this problem.

TYPE**Listing 16.2. Trying to write more than one word to `cin`.**

```
1: //Listing 16.2 - character strings and cin
2:
3: #include <iostream.h>
4:
5: void main()
6: {
7: char YourName[50];
8: cout << "Your first name: ";
9: cin >> YourName;
10: cout << "Here it is: " << YourName << endl;
11: cout << "Your entire name: ";
12: cin >> YourName;
13: cout << "Here it is: " << YourName << endl;
14: }
```

OUTPUT

```
Your first name: Jesse
Here it is: Jesse
Your entire name: Jesse Liberty
Here it is: Jesse
```

ANALYSIS

On line 7, a character array is created to hold the user's input. On line 8, the user is prompted to enter one name, and that name is stored properly as shown in the output.

On line 11, the user is again prompted, this time for a full name. `cin` reads the input, and when it sees the space between the names, it puts a `NULL` after the first word and terminates input. This is not exactly what was intended.

To understand why this works this way, examine Listing 16.3, which shows input for a number of fields.

TYPE**Listing 16.3. Multiple input.**

```
1: //Listing 16.3 - character strings and cin
2:
3: #include <iostream.h>
4:
5: void main()
```

continues

Listing 16.3. continued

```
6: {
7: int myInt;
8: long myLong;
9: double myDouble;
10: float myFloat;
11: unsigned int myUnsigned;
12: char myWord[50];
13:
14: cout << "int: ";
15: cin >> myInt;
16: cout << "Long: ";
17: cin >> myLong;
18: cout << "Double: ";
19: cin >> myDouble;
20: cout << "Float: ";
21: cin >> myFloat;
22: cout << "Word: ";
23: cin >> myWord;
24: cout << "Unsigned: ";
25: cin >> myUnsigned;
26:
27: cout << "\n\nInt:\t" << myInt << endl;
28: cout << "Long:\t" << myLong << endl;
29: cout << "Double:\t" << myDouble << endl;
30: cout << "Float:\t" << myFloat << endl;
31: cout << "Word: \t" << myWord << endl;
32: cout << "Unsigned:\t" << myUnsigned << endl;
33:
34: cout << "\n\nInt, Long, Double, Float, Word, Unsigned: ";
35: cin >> myInt >> myLong >> myDouble >> myFloat >> myWord >> myUnsigned;
36:
37: cout << "\n\nInt:\t" << myInt << endl;
38: cout << "Long:\t" << myLong << endl;
39: cout << "Double:\t" << myDouble << endl;
40: cout << "Float:\t" << myFloat << endl;
41: cout << "Word: \t" << myWord << endl;
42: cout << "Unsigned:\t" << myUnsigned << endl;
43:
44:
45: }
```


Int: 2
Long: 30303
Double: 393939397834
Float: 3.33
Word: Hello
Unsigned: 85

Int: 2
Long: 30303
Double 3.93939e+11
Float: 3.33
Word: Hello

```
Unsigned: 85
Int, Long, Double, Float, Word, Unsigned: 3 304938 393847473 6.66 bye -2
Int: 3
Long: 304938
Double:  3.93847e+08
Float: 6.66
Word: bye
Unsigned: 65534
```

ANALYSIS

Once again, a number of variables are created—this time including a `char` array. The user is prompted for input and the output is faithfully printed.

16

On line 34, the user is prompted for all the input at once, and then each “word” of input is assigned to the appropriate variable. It is in order to facilitate this kind of multiple assignment that `cin` must consider each word in the input to be the full input for each variable. If `cin` was to consider the entire input as part of one variable’s input, this kind of concatenated input would be impossible.

Note that on line 35 the last object requested was an unsigned integer, but the user entered `-2`. Because `cin` believes it is writing to an unsigned integer, the bit pattern of `-2` was evaluated as an unsigned integer, and when written out by `cout` the value `65534` was displayed. The unsigned value `65534` has the exact bit pattern of the signed value `-2`.

Later in this lesson, you see how to enter an entire string into a buffer, including multiple words. For now, the question arises, “How does the extraction operator manage this trick of concatenation?”

operator>> Returns a Reference to an `istream` Object

The return value of `cin` is a reference to an `istream` object. Because `cin` itself is an `istream` object, the return value of one extraction operation can be the input to the next extraction.

```
int VarOne, varTwo, varThree;
cout << "Enter three numbers: "
cin >> VarOne >> varTwo >> varThree;
```

When you write `cin >> VarOne >> varTwo >> varThree;`, the first extraction is evaluated (`cin >> VarOne`). The return value from this is another `istream` object, and that object’s extraction operator gets the variable `varTwo`. It is as if you had written this:

```
((cin >> VarOne) >> varTwo) >> varThree;
```

You’ll see this technique repeated later when `cout` is discussed.

Other Member Functions of *cin*

In addition to overloading `operator>>`, `cin` has a number of other member functions. These are used when finer control over the input is required.

Single Character Input

The `operator>>` taking a character reference can be used to get a single character from the standard input. The member function `get()` can also be used to obtain a single character, and it can do so in two ways. `get()` can be used with no parameters, in which case the return value is used, or it can be used with a reference to a character.

Using `get()` with No Parameters

The first form of `get()` is without parameters. This returns the value of the character found, and returns `EOF` (end of file) if the end of the file is reached. `get()` with no parameters is not often used. It is not possible to concatenate this use of `get()` for multiple input, because the return value is not an `iostream` object. That is why the following doesn't work:

```
cin.get() >> myVarOne >> myVarTwo; // illegal
```

The return value of `(cin.get() >> myVarOne)` is an integer, not an `iostream` object.

A common use of `get()` with no parameters is illustrated in Listing 16.4.

TYPE**Listing 16.4. Using `get()` with no parameters.**

```
1:  // Listing
2:  #include <iostream.h>
3:
4:  void main()
5:  {
6: char ch;
7: while ( (ch = cin.get()) != EOF)
8: {
9: cout << "ch: " << ch << endl;
10: }
11: cout << "\nDone!\n";
12: }
```

Note

To exit this program, you must send the end of file from the keyboard.
On DOS computers use `Ctrl+Z`; on UNIX units use `Ctrl+D`.

OUTPUT

```
Hello
ch: H
ch: e
ch: l
ch: l
ch: o
ch:

World
ch: W
ch: o
ch: r
ch: l
ch: d
ch:

(ctrl-z)
Done!
```

16**ANALYSIS**

On line 6 a local character variable is declared. The `while` loop assigns the input received from `cin.get()` to `ch`, and if it is not `EOF`, the string is printed out. This output is buffered until an end of line is read, however. When `EOF` is encountered (by pressing Ctrl+Z on a DOS machine or Ctrl+D on a UNIX machine), the loop exits.

Note that not every implementation of `istream` supports this version of `get()`.

Using `get()` with a Character Reference Parameter

When a character is passed as input to `get()`, that character is filled with the next character in the input stream. The return value is an `iostream` object, so this form of `get()` can be concatenated, as illustrated in Listing 16.5.

TYPE**Listing 16.5 Using `get()` with parameters.**

```
1: // Listing
2: #include <iostream.h>
3:
4: void main()
5: {
6: char a, b, c;
7:
8: cout << "Enter three letters: ";
9:
10: cin.get(a).get(b).get(c);
11:
12: cout << "a: " << a << "\nb: " << b << "\nc: " << c << endl;
13: }
```


Enter three letters: one
a: o
b: n
c: e

On line 6 three character variables are created. On line 10, `cin.get()` is called three times, concatenated into one long series of `cin` objects (remember that each `get()` returns a `cin` object). First `cin.get(a)` is called. This puts the first letter into `a` and returns `cin` so that when it is done, `cin.get(b)` is called, putting the next letter into `b`. The end result is that `cin.get(c)` is called and the third letter is put in `c`.

Because `cin.get(a)` evaluates to `cin`, you could have written

```
cin.get(a) >> b;
```

In this form, `cin.get(a)` evaluates to `cin`, so the second phrase is `cin >> b;`.

Do

Don't

DO use the extraction operator (`>>`) when you need to skip over white space.

DO use `get()` with a character parameter when you need to examine every character, including white space.

DON'T use `get()` with no parameters at all; it is basically obsolete.

Getting Strings from Standard Input

The extraction operator (`>>`) can be used to fill a character array, as can the member functions `get()` and `getline()`.

The final form of `get()` takes three parameters. The first parameter is a pointer to a character array, the second parameter is the maximum number of characters to read plus one, and the third parameter is the termination character.

If you enter `20` as the second parameter, `get()` reads 19 characters and then null terminates the string, which it stores in the first parameter. The third parameter, the termination character, defaults to new line ('`\n`'). If a termination character is reached before the maximum number of characters is read, a null character is written and the termination character is left in the buffer.

Listing 16.6 illustrates the use of this form of `get()`.

TYPE**Listing 16.6. Using `get()` with a character array.**

```
1: // Listing
2: #include <iostream.h>
3:
4: void main()
5: {
6: char stringOne[256];
7: char stringTwo[256];
8:
9: cout << "Enter string one: ";
10: cin.get(stringOne,256);
11: cout << "stringOne: " << stringOne << endl;
12:
13: cout << "Enter string two: ";
14: cin >> stringTwo;
15: cout << "StringTwo: " << stringTwo << endl;
16: }
```

OUTPUT

```
Enter string one: Now is the time
String One: Now is the time
Enter string two: For all good
String Two: For
```

ANALYSIS

On lines 6 and 7 two character arrays are created. On line 9 the user is prompted to enter a string, and `cin.get()` is called on line 10. The first parameter is the buffer to fill, and the second parameter is one more than the maximum number for `get()` to accept (the extra position being given to `NULL`, '`\0`'). The defaulted third parameter is a new line.

The user enters "Now is the time". Because the user ends the phrase with a new line, that phrase is put into `stringOne`, followed by a terminating `NULL`.

The user is prompted for another string on line 13, and this time the extraction operator is used. Because the extraction operator takes everything up to the first white space, the string `For` with a terminating `NULL` is stored in the second string, which of course is not what was intended.

Another way to solve this problem is to use `getline()`, as illustrated in Listing 16.7.

TYPE**Listing 16.7. Using `getline()`.**

```
1: // Listing
2: #include <iostream.h>
3:
4: void main()
5: {
6: char stringOne[256];
7: char stringTwo[256];
```

continues

Listing 16.7. continued

```
8: char stringThree[256];
9:
10: cout << "Enter string one: ";
11: cin.getline(stringOne,256);
12: cout << "stringOne: " << stringOne << endl;
13:
14: cout << "Enter string two: ";
15: cin >> stringTwo;
16: cout << "stringTwo: " << stringTwo << endl;
17:
18: cout << "Enter string three: ";
19: cin.getline(stringThree,256);
20: cout << "stringThree: " << stringThree << endl;
21: }
```


```
Enter string one: one two three
stringOne: one two three
Enter string two: four five six
String two: four
Enter string three: stringThree: five six
```


This example warrants careful examination; there are some potential surprises. On lines 6 through 8, three character arrays are declared.

On line 10 the user is prompted to enter a string, and that string is read by `getline()`. Like `get()`, `getline()` takes a buffer and a maximum number of characters. Unlike `get()`, however, the terminating new line is read and thrown away. With `get()`, the terminating new line is not thrown away. It is left in the input buffer.

On line 14 the user is prompted again, and this time the extraction operator is used. The user enters `four five six` and the first word (`four`) is put in `stringTwo`. The string `Enter string three` is then displayed, and `getline()` is called again. Because `five six` is still in the input buffer, it is immediately read up to the new line; `getline()` terminates and the string in `stringThree` is printed on line 20.

The user has no chance to enter `string three`, because the second `getline()` call is fulfilled by the string remaining in the input buffer after the call to the extraction operator on line 15.

The extraction operator (`>>`) reads up to the first white space and puts the word into the character array.

The member function `get()` is overloaded. In one version, it takes no parameters and returns the value of the character it receives. In the second version, it takes a single character reference and returns the `istream` object by reference.

In the third and final version, `get()` takes a character array, a number of characters to get, and a termination character (which defaults to new line). This version of `get()` reads characters

into the array until it gets to one fewer than its maximum number of characters or encounters the termination character, whichever comes first. If `get()` encounters the termination character, it leaves that character in the input buffer and stops reading characters.

The member function `getline()` also takes three parameters: the buffer to fill, one more than the maximum number of characters to get, and the termination character. It functions exactly like `get()` does with these parameters, except `getline()` throws away the terminating character.

Using `cin.ignore()`

At times you want to ignore the remaining characters on a line until you hit either end of line (EOL) or end of file (EOF). The member function `ignore()` serves this purpose. `ignore()` takes two parameters, the maximum number of characters to ignore, and the termination character. If you write `ignore(80, '\n')`, up to 80 characters are thrown away until a new line character is found. The new line is then thrown away and the `ignore()` statement ends. Listing 16.8 illustrates the use of `ignore()`.

TYPE

Listing 16.8. Using `ignore()`.

```
1:  // Listing
2:  #include <iostream.h>
3:
4:  void main()
5:  {
6: char stringOne[255];
7: char stringTwo[255];
8:
9: cout << "Enter string one: ";
10: cin.get(stringOne,255);
11: cout << "String one" << stringOne << endl;
12:
13: cout << "Enter string two: ";
14: cin.getline(stringTwo,255);
15: cout << "String two: " << stringTwo << endl;
16:
17: cout << "\n\nNow try again...\n";
18:
19: cout << "Enter string one: ";
20: cin.get(stringOne,255);
21: cout << "String one: " << stringOne << endl;
22:
23: cin.ignore(255,'\'\n');
24:
25: cout << "Enter string two: ";
26: cin.getline(stringTwo,255);
27: cout << "String Two: " << stringTwo << endl;
28: }
```

OUTPUT

```
Enter string one: once upon a time
String one: once upon a time
Enter string two: String two:

Now try again...
Enter string one: once upon a time
String one: once upon a time
Enter string two: there was a
String two: there was a
```

ANALYSIS

On lines 6 and 7 two character arrays are created. On line 9 the user is prompted for input and types Once upon a time, followed by Enter. On line 10, `get()` is used to read this string. `get()` fills `stringOne` and terminates on the new line, but leaves the new line character in the input buffer.

On line 13 the user is prompted again, but the `getline()` on line 14 reads the new line that is already in the buffer and terminates immediately, before the user can enter any input.

On line 19 the user is prompted again and puts in the same first line of input. This time, however, on line 23, `ignore()` is used to ignore the new line character. When the `getline()` call on line 26 is reached, the input buffer is empty, and the user can input the next line of the story.

peek() and putback()

The input object `cin` has two additional methods that can come in rather handy: `peek()`, which looks at but does not extract the next character, and `putback()`, which inserts a character into the input stream. Listing 16.9 illustrates how these might be used.

TYPE**Listing 16.9. Using peek() and putback().**

```
1:  // Listing
2:  #include <iostream.h>
3:
4:  void main()
5:  {
6: char ch;
7: cout << "enter a phrase: ";
8: while ( cin.get(ch) )
9: {
10: if (ch == '!')
11: cin.putback('$');
12: else
13: cout << ch;
14: while (cin.peek() == '#')
15: cin.ignore(1,'#');
16: }
17:  }
```

OUTPUT

```
enter a phrase: Now!is#the!time#for!fun#!  
Now$isthe$timefor$fun$
```

ANALYSIS

On line 6 a character variable, `ch`, is declared; on line 7 the user is prompted to enter a phrase. The purpose of this program is to turn any exclamation marks (!) into dollar signs (\$) and to remove any pound symbols (#).

The program loops as long as it is getting characters other than the end of file (remember that `cin.get()` returns `EOF` for end of file). If the current character is a dollar sign, it is thrown away and the \$ symbol is put back into the input buffer; it is read the next time through. If the current item is not an exclamation mark, it is printed. The next character is “peeked” at, and when pound symbols are found, they are removed.

This is not the most efficient way to do either of these things (and it won’t find a pound symbol if it is the first character), but it does illustrate how these methods work. They are relatively obscure, so don’t spend a lot of time worrying about when to use them. Put them into your bag of tricks; they’ll come in handy sooner or later.

`peek()` and `putback()` are typically used for parsing strings and other data, such as when writing a compiler.

Output with `cout`

You have used `cout` to write strings, integers, and other numeric data to the screen with the overloaded insertion operator (`<<`). It is also possible to format the data, aligning columns and writing the numeric data in decimal and hexadecimal. This section shows you how.

Flushing the Output

You’ve already seen that using `endl` flushes the output buffer. `endl` calls `cout`’s member function `flush()`, which writes all of the data it is buffering. You can call the `flush()` method directly, either by calling the `flush()` member method or by writing the following:

```
cout << flush
```

This is convenient when you need to ensure that the output buffer is emptied and the contents are written to the screen.

Related Functions

Just as the extraction operator can be supplemented with `get()` and `getline()`, the insertion operator can be supplemented with `put()` and `write()`.

The function `put()` is used to write a single character to the output device. Because `put()` returns an `ostream` reference, and because `cout` is an `ostream` object, you can concatenate `put()` just as you do the insertion operator. Listing 16.10 illustrates this idea.

TYPE**Listing 16.10. Using `put()`.**

```
1: // Listing
2: #include <iostream.h>
3:
4: void main()
5: {
6: cout.put('H').put('e').put('l').put('l').put('o').put('\n');
7: }
```

OUTPUT

Hello

ANALYSIS

Line 6 is evaluated like this: `cout.put('H')` writes the letter `H` to the screen and returns the `cout` object. This leaves the following:

```
cout.put('e').put('l').put('l').put('o').put('\n');
```

The letter `e` is written, leaving `cout.put('l')`.... This process repeats, with each letter being written and the `cout` object returned, until the final character (`'\n'`) is written and the function returns.

The function `write()` works just like the insertion operator (`<<`), except that it takes a parameter that tells the function the maximum number of characters to write. Listing 16.11 illustrates its use.

TYPE**Listing 16.11. Using `write()`.**

```
1: // Listing
2: #include <iostream.h>
3: #include <string.h>
4:
5: void main()
6: {
7: char One[] = "One if by land";
8:
9: }
```


```
10: int fullLength = strlen(One);
11: int tooShort = fullLength - 4;
12: int tooLong = fullLength + 6;
13:
14:
15: cout.write(One,fullLength) << "\n";
16: cout.write(One,tooShort) << "\n";
17: cout.write(One,tooLong) << "\n";
18: }
```


One if by land
One if by
One if land i?!

16

Note: The last line of output might look different on your computer.

On lines 7, a phrase is created. On line 11 the integer `fullLength` is set to the length of the phrase, and `tooShort` is set to that length minus four, while `tooLong` is set to `fullLength` plus six.

On line 15, the phrase is printed using `write()`. The length is set to the actual length of the phrase, and the correct phrase is printed.

On line 16 the phrase is printed again, but it is four characters shorter than the full phrase, and that is reflected in the output.

On line 17 the phrase is printed again, but this time `write()` is instructed to write an extra six characters. After the phrase is written, the next six bytes of contiguous memory are written. The first extra byte is the null character at the end of phrase two; this is followed by the first five characters of phrase one.

Manipulators, Flags, and Formatting Instructions

The output stream maintains a number of state flags, determining which base (decimal or hexadecimal) to use, how wide to make the fields, and what character to use to fill in fields. A state flag is just a byte whose individual bits are each assigned a special meaning. Manipulating bits in this way is discussed on Day 21. Each of `ostream`'s flags can be set using member functions and manipulators.

Using `cout.width()`

The default width of your output is just enough space to print the number, character, or string in the output buffer. You can change this by using `width()`. Because `width()` is a member function, it must be invoked with a `cout` object. It only changes the width of the very next output field and then immediately reverts to the default. Listing 16.12 illustrates its use.

TYPE**Listing 16.12. Adjusting the width of output.**

```
1: // Listing
2: #include <iostream.h>
3:
4: void main()
5: {
6: cout << "Start >";
7: cout.width(25);
8: cout << 123 << "< End\n";
9:
10: cout << "Start >";
11: cout.width(25);
12: cout << 123 << "< Next >";
13: cout << 456 << "< End\n";
14:
15: cout << "Start >";
16: cout.width(4);
17: cout << 123456 << "< End\n";
18:
19:
20: }
```

OUTPUT

```
Start > 123< End
Start > 123< Next >456< End
Start >123456< End
```

ANALYSIS

The first output, on lines 6 through 8, prints the number 123 within a field whose width is set to 25 on line 7. This is reflected in the first line of output.

The second line of output first prints the value 123 in the same field whose width is set to 25, and then prints the value 456. Note that 456 is printed in a field whose width is reset to be just large enough; as stated, the effect of `width()` lasts only as long as the very next output.

The final output reflects that setting a width smaller than the output is exactly like setting a width that is just large enough.

Setting the Fill Characters

Normally, cout fills the empty field created by a call to width() with spaces, as shown previously. At times you might want to fill the area with other characters, such as asterisks. To do this, you call fill() and pass in as a parameter the character you want used as a fill character. Listing 16.13 illustrates this.

TYPE**Listing 16.13. Using fill().**

```
1: // listing 16.3 fill()
2:
3: #include <iostream.h>
4:
5: void main()
6: {
7: cout << "Start >";
8: cout.width(25);
9: cout << 123 << "< End\n";
10:
11:
12: cout << "Start >";
13: cout.width(25);
14: cout.fill('*');
15: cout << 123 << "< End\n";
16:
17: }
```

OUTPUT

```
Start > 123< End
Start >*****123< End
```

ANALYSIS

Lines 7 through 9 repeat the functionality from the previous example. Lines 12 through 15 repeat this again; but this time, on line 14, the fill character is set to asterisks, as reflected in the output.

Set Flags

The iostream objects keep track of their state by using flags. You can set these flags by calling setf() and passing in one or another of the predefined enumerated constants.

NEW TERM

Objects are said to have *state* when some or all of their data represents a *condition* that can change during the course of the program.

For example, you can set whether or not to show trailing zeros (so that `20.00` does not become truncated to `20`). To turn trailing zeros on, call `setf(ios::showpoint)`.

The enumerated constants are scoped to the `iostream` class (`ios`) and are therefore called with the full qualification `ios::flagname`, such as `ios::showpoint`.

You can turn the plus sign (+) on before positive numbers by using `ios::showpos`. You can change the alignment of the output by using `ios::left`, `ios::right`, or `ios::internal`.

Finally, you can set the base of the numbers for display by using `ios::dec` (decimal), `ios::oct` (octal—base eight), or `ios::hex` (hexadecimal—base sixteen). These flags can also be concatenated into the insertion operator. Listing 16.14 illustrates these settings. As a bonus, Listing 16.14 also introduces the `setw` manipulator, which sets the width but can be concatenated with the insertion operator.

TYPE**Listing 16.14. Using `setf`.**

```
1: // Listing
2: #include <iostream.h>
3: #include <iomanip.h>
4:
5: void main()
6: {
7: const int number = 185;
8: cout << "The number is " << number << endl;
9:
10: cout << "The number is " << hex << number << endl;
11:
12: cout.setf(ios::showbase);
13: cout << "The number is " << hex << number << endl;
14:
15: cout << "The number is " ;
16: cout.width(10);
17: cout << hex << number << endl;
18:
19: cout << "The number is " ;
20: cout.width(10);
21: cout.setf(ios::left);
22: cout << hex << number << endl;
23:
24: cout << "The number is " ;
25: cout.width(10);
26: cout.setf(ios::internal);
27: cout << hex << number << endl;
28:
29: cout << "The number is:" << setw(10) << hex << number << endl;
30:
31: }
```

OUTPUT

```
The number is 185
The number is b9
The number is 0xb9
The number is 0xb9
The number is 0xb9
The number is 0x b9
The number is 0x b9
```

ANALYSIS

On line 7 the constant `int number` is initialized to the value 185. This is displayed on line 8.

16

The value is displayed again on line 10, but this time the manipulator `hex` is concatenated, causing the value to be displayed in hexadecimal as `b9`. ($b=11$; $11 \times 16 = 176 + 9 = 185$).

On line 12 the flag `showbase` is set. This causes the prefix `0x` to be added to all hexadecimal numbers, as reflected in the output.

On line 16 the width is set to 10, and the value is pushed to the extreme right. On line 20 the width is again set to 10, but this time the alignment is set to the left, and the number is again printed flush left.

On line 25, once again, the width is set to 10, but this time the alignment is internal. Thus the `0x` is printed flush left, but the value `b9` is printed flush right.

Finally, on line 29, the concatenation operator `setw()` is used to set the width to 10, and the value is printed again.

Streams Versus the `printf()` Function

Most C++ implementations also provide the standard C I/O libraries, including the `printf()` statement. Although `printf()` is in some ways easier to use than `cout`, it is far less desirable.

`printf()` does not provide type safety, so it is easy to inadvertently tell it to display an integer as if it was a character and vice versa. `printf()` also does not support classes, so it is not possible to teach it how to print your class data; you must feed each class member to `printf()` one by one.

On the other hand, `printf()` does make formatting much easier because you can put the formatting characters directly into the `printf()` statement. Because `printf()` has its uses and many programmers still make extensive use of it, this section briefly reviews its use.

To use `printf()`, be sure to include the `STDIO.H` header file. In its simplest form, `printf()` takes a formatting string as its first parameter and then a series of values as its remaining parameters.

The formatting string is a quoted string of text and conversion specifiers. All conversion specifiers must begin with the percent symbol (%). The common conversion specifiers are presented in Table 16.1.

Table 16.1. The common conversion specifiers.

Specifier	Used For
%s	strings
%d	integers
%l	long integer
%ld	long integers
%f	float
%%	% symbol

Each of the conversion specifiers can also provide a width statement and a precision statement, expressed as a float, where the digits to the left of the decimal are used for the total width and the digits to the right of the decimal provide the precision for floats. Thus, %5d is the specifier for a five-digit-wide integer, and %15.5f is the specifier for a 15-digit-wide float, of which the final five digits are dedicated to the decimal portion. Listing 16.15 illustrates various uses of printf().

TYPE

Listing 16.15. Printing with printf().

```

1:  #include <stdio.h>
2:  void main()
3:  {
4: printf("%s","hello world\n");
5:
6: char *phrase = "Hello again!\n";
7: printf("%s",phrase);
8:
9: int x = 5;
10: printf("%d\n",x);
11:
12: char *phraseTwo = "Here's some values: ";
13: char *phraseThree = " and also these: ";
14: int y = 7, z = 35;
15: long longVar = 98456;
16: float floatVar = 8.8;
17:
18: printf("%s %d %d %s %ld %f\n",phraseTwo,
19: y,z,phraseThree,longVar,floatVar);

```

```
20: char *phraseFour = "Formatted: ";
21: printf("%s %5d %10d %10.5f\n", phraseFour, y, z, floatVar);
22: }
```

OUTPUT

```
hello world
Hello again!
5
Here's some values: 7 35 and also these: 98456 8.800000
Formatted: 7 35 8.800000
```

ANALYSIS

The first `printf()` statement, on line 4, uses the standard form: the term `printf`, followed by a quoted string with a conversion specifier (in this case, `%s`), followed by a value to insert into the conversion specifier.

16

The `%s` indicates that this is a string, and the value for the string is, in this case, the quoted string `"hello world."`.

The second `printf()` statement is just like the first, but this time a `char` pointer is used instead of quoting the string right in place in the `printf()` statement.

The third `printf()`, on line 10, uses the integer conversion specifier, and for its value the integer variable `x`. The fourth `printf()` statement, on line 18, is more complex. Here six values are concatenated. Each conversion specifier is supplied, and then the values are provided, separated by commas.

Finally, on line 21, format specifications are used to specify width and precision. As you can see, all of this is somewhat easier than using manipulators.

As stated previously, however, the limitation here is that there is no type checking, and `printf()` cannot be declared a friend or member function of a class. If you want to print the various member data of a class, you must feed each accessor method to the `printf()` statement explicitly.

File Input and Output

Streams provide a uniform way to deal with data coming from the keyboard or the hard disk and going out to the screen or hard disk. In either case, you can use the insertion and extraction operators or the other related functions and manipulators. To open and close files, you create `ifstream` and `ofstream` objects as described in the next few sections.

ofstream

The particular objects used to read from or write to files are called `ofstream` objects. These are derived from the `iostream` objects you've been using so far.

To get started with writing to a file, you must first create an `ofstream` object and then associate that object with a particular file on your disk. To use `ofstream` objects, be sure to include `fstream.h` in your program.

Note Because `fstream.h` includes `iostream.h`, there is no need for you to include `iostream` explicitly.

Condition States

The `iostream` objects maintain flags that report on the state of your input and output. You can check each of these flags using the Boolean functions `eof()`, `bad()`, `fail()`, and `good()`. The function `eof()` returns true if the `iostream` object has encountered EOF, end of file. The function `bad()` returns true if you attempt an invalid operation. The function `fail()` returns true anytime `bad()` is true or an operation fails. Finally, the function `good()` returns true anytime all three of the other functions are false.

Opening Files for Input and Output

To open the file `myfile.cpp` with an `ofstream` object, declare an instance of an `ofstream` object and pass in the filename as a parameter:

```
ofstream fout("myfile.cpp");
```

Opening this file for input works exactly the same way, except it uses an `ifstream` object:

```
ifstream fin("myfile.cpp");
```

Note that `fout` and `fin` are names you assign; here `fout` has been used to reflect its similarity to `cout`, and `fin` has been used to reflect its similarity to `cin`.

One important file stream function that you need right away is `close()`. Every file stream object you create opens a file for either reading or writing (or both). It is important to `close()` the file after you finish reading or writing; this ensures that the file won't be corrupted and that the data you've written is flushed to the disk.

After the stream objects are associated with files, they can be used like any other stream objects. Listing 16.16 illustrates this.

TYPE**Listing 16.16. Opening files for read and write.**

```
1:  #include <iostream>
2:  void main()
3:  {
4: char fileName[80];
5: char buffer[255]; // for user input
6: cout << "File name: ";
7: cin >> fileName;
8:
9: ofstream fout(fileName); // open for writing
10: fout << "This line written directly to the file...\n";
11: cout << "Enter text for the file: ";
12: cin.ignore(1, '\n'); // ignore the new line after the file name
13: cin.getline(buffer, 255); // get the user's input
14: fout << buffer << "\n"; // and write it to the file
15: fout.close(); // close the file, ready for reopen
16:
17: ifstream fin(fileName); // reopen for reading
18: cout << "Here's the contents of the file:\n";
19: char ch;
20: while (fin.get(ch))
21: cout << ch;
22:
23: cout << "\n***End of file contents.***\n";
24:
25: fin.close(); // always pays to be tidy
26: }
```

OUTPUT

```
File name: test1
Enter text for the file: This text is written to the file!
Here's the contents of the file:
This line written directly to the file...
This text is written to the file!

***End of file contents.***
```

ANALYSIS

On line 4 a buffer is set aside for the filename, and on line 5 another buffer is set aside for user input. The user is prompted to enter a filename on line 6, and this response is written to the `fileName` buffer. On line 9 an `ofstream` object is created, `fout`, which is associated with the new filename. This opens the file; if the file already exists, its contents are thrown away.

On line 10 a string of text is written directly to the file. On line 11 the user is prompted for input. The new line character left over from the user's input of the filename is eaten on line 12, and the user's input is stored into `buffer` on line 13. That input is written to the file along with a new line character on line 14, and then the file is closed on line 15.

On line 17 the file is reopened, this time in input mode, and the contents are read one character at a time on lines 20 and 21.

Changing the Default Behavior of *ofstream* on Open

The default behavior upon opening a file is to create the file if it doesn't yet exist and to truncate the file (that is, delete all its contents) if it does exist. If you don't want this default behavior, you can explicitly provide a second argument to the constructor of your *ofstream* object.

Valid arguments include the following:

- `ios::app` appends to the end of existing files rather than truncating them.
- `ios::ate` places you at the end of the file, but you can write data anywhere in the file.
- `ios::trunc` is the default. It causes existing files to be truncated.
- `ios::nocreate` causes the open to fail if the file does not exist.
- `ios::noreplace` causes the open to fail if the file already exists.

Note that `app` is short for `append`; `ate` is short for `at end`; and `trunc` is short for `truncate`. Listing 16.17 illustrates using `append` by reopening the file from Listing 16.16 and appending to it.

TYPE**Listing 16.17. Appending to the end of a file.**

```
1:  #include <fstream.h>
2:  int main() // returns 1 on error
3:  {
4: char fileName[80];
5: char buffer[255];
6: cout << "Please re-enter the file name: ";
7: cin >> fileName;
8:
9: ifstream fin(fileName);
10: if (fin) // already exists?
11: {
12: cout << "Current file contents:\n";
13: char ch;
14: while (fin.get(ch))
15: cout << ch;
16: cout << "\n***End of file contents.***\n";
17: }
18: fin.close();
19:
```


```
20: cout << "\nOpening " << fileName << " in append mode...\n";
21:
22: ofstream fout(fileName,ios::app);
23: if (!fout)
24: {
25: cout << "Unable to open " << fileName << " for appending.\n";
26: return(1);
27: }
28:
29: cout << "\nEnter text for the file: ";
30: cin.ignore(1,'\n');
31: cin.getline(buffer,255);
32: fout << buffer << "\n";
33: fout.close();
34:
35: fin.open(fileName); // reassign existing fin object!
36: if (!fin)
37: {
38: cout << "Unable to open " << fileName << " for reading.\n";
39: return(1);
40: }
41: cout << "\nHere's the contents of the file:\n";
42: char ch;
43: while (fin.get(ch))
44: {
45: cout << ch;
46: }
47: cout << "\n***End of file contents.***\n";
48: fin.close();
49: return 0;
50: }
```

16**OUTPUT**

```
Please re-enter the file name: test1
Current file contents:
This line written directly to the file...
This text is written to the file!

***End of file contents.***

Opening test1 in append mode...

Enter text for the file: More text for the file!

Here's the contents of the file:
This line written directly to the file...
This text is written to the file!
More text for the file!

***End of file contents.***
```

ANALYSIS

The user is again prompted to enter the filename. This time an input file stream object is created on line 9. That open is tested on line 10, and if the file already exists, its contents are printed on lines 12 to 16. Note that `if(fin)` is synonymous with `if (fin.good())`.

The input file is then closed, and the same file is reopened, this time in append mode, on line 22. After this open (and every open), the file is tested to ensure that the file was opened properly. Note that `if(!fout)` is the same as testing `if (fout.fail())`. The user is then prompted to enter text, and the file is closed again on line 33.

Finally, as in Listing 16.16, the file is reopened in read mode; however, this time `fin` does not need to be redeclared. It is just reassigned to the same filename. Again the open is tested (on line 36), and if all is well, the contents of the file are printed to the screen and the file is closed for the final time.

Do**Don't**

- DO** test each open of a file to ensure that it opened successfully.
- DO** reuse existing `ifstream` and `ofstream` objects.
- DO** close all `fstream` objects when you are done using them.
- DON'T** try to close or reassign `cin` or `cout`.

Binary Versus Text Files

Some operating systems, such as DOS, distinguish between text files and binary files. Text files store everything as text (as you might have guessed), so large numbers such as 54,325 are stored as a string of numerals ('5', '4', ' ', '3', '2', '5'). This can be inefficient, but it has the advantage that the text can be read using simple type programs (such as the DOS program).

To help the file system distinguish between text and binary files, C++ provides the `ios::binary` flag. On many systems this flag is ignored, because all data is stored in binary format. On some rather prudish systems, the `ios::binary` flag is illegal and won't compile!

Binary files can store not only integers and strings, but entire data structures. You can write all the data at one time by using the `write()` method of `fstream`.

If you use `write()`, you can recover the data using `read()`. Each of these functions expects a pointer to character, however, so you must cast the address of your class to be a pointer to character.

The second argument to these functions is the number of characters to write, which you can determine using `sizeof()`. Note that what is being written is just the data, not the methods. What is recovered is just data. Listing 16.18 illustrates writing the contents of a class to a file.

TYPE**Listing 16.18. Writing a class to a file.**

```
1: #include <fstream.h>
2:
3: class Animal
4: {
5: public:
6: Animal(int weight, long days):itsWeight(weight),
7: itsNumberDaysAlive(days){}
8: ~Animal(){}
9:
10: int GetWeight()const { return itsWeight; }
11: void SetWeight(int weight) { itsWeight = weight; }
12:
13: long GetDaysAlive()const { return itsNumberDaysAlive; }
14: void SetDaysAlive(long days) { itsNumberDaysAlive = days; }
15:
16: private:
17: int itsWeight;
18: long itsNumberDaysAlive;
19: };
20:
21: int main() // returns 1 on error
22: {
23: // The file name:
24: char fileName[80];
25:
26: cout << "Please enter the file name: ";
27: cin >> fileName;
28: ofstream fout(fileName,ios::binary);
29: if (!fout)
30: {
31: cout << "Unable to open " << fileName << " for writing.\n";
32: return(1);
33: }
34:
35: Animal Bear(50,100);
36: fout.write((char*) &Bear,sizeof Bear);
37:
38: fout.close();
39:
40: ifstream fin(fileName,ios::binary);
41: if (!fin)
42: {
43: cout << "Unable to open " << fileName << " for reading.\n";
44: return(1);
45:
46: Animal BearTwo(1,1);
47:
48: cout << "BearTwo weight: " << BearTwo.GetWeight() << endl;
49: cout << "BearTwo days: " << BearTwo.GetDaysAlive() << endl;
50:
51: fin.read((char*) &BearTwo, sizeof BearTwo);
52:
```

continues

Listing 16.18. continued

```
53: cout << "BearTwo weight: " << BearTwo.GetWeight() << endl;
54: cout << "BearTwo days: " << BearTwo.GetDaysAlive() << endl;
55: fin.close();
56: return 0;
57: }
```


```
Please enter the file name: Animals
BearTwo weight: 1
BearTwo days: 1
BearTwo weight: 50
BearTwo days: 100
```


On lines 3 through 18, a stripped-down `Animal` class is declared. On lines 22 through 32, a file is created and opened for output in binary mode. An animal whose weight is 50 and who is 100 days old is created on line 34, and its data is written to the file on line 35.

The file is closed on line 37 and reopened for reading in binary mode on line 39. A second animal is created on line 46 whose weight is 1 and who is only one day old. The data from the file is read into the new animal object on line 51, wiping out the existing data and replacing it with the data from the file.

Command-Line Processing

Many operating systems, such as DOS and UNIX, enable the user to pass parameters to your program when the program starts. These are called command-line options, and they are typically separated by spaces on the command line. The following is an example:

```
SomeProgram Param1 Param2 Param3
```

These parameters are not passed to `main()` directly. Instead, every program's `main()` function is passed two parameters. The first is an integer count of the number of arguments on the command line. The program name itself is counted, so every program has at least one parameter. The example command line shown previously has four. (The name `SomeProgram` plus the three parameters makes a total of four command-line arguments.)

The second parameter passed to `main()` is an array of pointers to character strings. Because an array name is a constant pointer to the first element of the array, you can declare this argument to be a pointer to a pointer to `char`, a pointer to an array of `char`, or an array of arrays of `char`.

Typically, the first argument is called `argc` (argument count), but you can call it anything you like. The second argument is often called `argv` (argument vector), but again this is just a convention.

It is common to test `argc` to ensure that you've received the expected number of arguments, and to use `argv` to access the strings themselves. Note that `argv[0]` is the name of the program, and `argv[1]` is the first parameter to the program, represented as a string. If your program takes two numbers as arguments, you need to translate these numbers to strings. On Day 23 you learn how to use advanced streams functionality to convert strings to other forms. Listing 16.19 illustrates how to use the command-line arguments.

TYPE**Listing 16.19. Using command-line arguments.**

```
1: #include <iostream.h>
2: void main(int argc, char **argv)
3: {
4: cout << "Received " << argc << " arguments...\n";
5: for (int i=0; i<argc; i++)
6: cout << "argument " << i << ":" << argv[i] << endl;
7: }
```

OUTPUT

```
TestProgram Teach Yourself C++ In 21 Days
Received 7 arguments...
argumnet 0: TestProgram.exe
argument 1: Teach
argument 2: Yourself
argument 3: C++
argument 4: In
argument 5: 21
argument 6: Days
```

ANALYSIS

The function `main()` declares two arguments: `argc` is an integer that contains the count of command-line arguments, and `argv` is a pointer to the array of strings. Each string in the array pointed to by `argv` is a command-line argument. Note that `argv` could just as easily have been declared as `char *argv[]` or `char argv[][]`. It is a matter of programming style how you declare `argv`; even though this program declared it as a pointer to a pointer, array offsets were still used to access the individual strings.

On line 4 `argc` is used to print the number of command-line arguments: seven in all, counting the program name itself.

On lines 5 and 6, each of the command-line arguments is printed, passing the null-terminated strings to `cout` by indexing into the array of strings.

A more common use of command-line arguments is illustrated by modifying Listing 16.18 to take the filename as a command-line argument. This listing does not include the class declaration, which is unchanged.

TYPE**Listing 16.20. Using command-line arguments.**

```
1:  #include <fstream.h>
2:  int main(int argc, char *argv[]) // returns 1 on error
3:  {
4: if (argc != 2)
5: {
6: cout << "Usage: " << argv[0] << " <filename>" << endl;
7: return(1);
8: }
9:
10: ofstream fout(argv[1],ios::binary);
11: if (!fout)
12: {
13: cout << "Unable to open " << argv[1] << " for writing.\n";
14: return(1);
15: }
16:
17: Animal Bear(50,100);
18: fout.write((char*) &Bear,sizeof Bear);
19:
20: fout.close();
21:
22: ifstream fin(argv[1],ios::binary);
23: if (!fin)
24: {
25: cout << "Unable to open " << argv[1] << " for reading.\n";
26: return(1);
27: }
28:
29: Animal BearTwo(1,1);
30:
31: cout << "BearTwo weight: " << BearTwo.GetWeight() << endl;
32: cout << "BearTwo days: " << BearTwo.GetDaysAlive() << endl;
33:
34: fin.read((char*) &BearTwo, sizeof BearTwo);
35:
36: cout << "BearTwo weight: " << BearTwo.GetWeight() << endl;
37: cout << "BearTwo days: " << BearTwo.GetDaysAlive() << endl;
38: fin.close();
39: return 0;
40: }
```

OUTPUT

```
BearTwo weight: 1
BearTwo days: 1
BearTwo weight: 50
BearTwo days: 100
```

ANALYSIS

The declaration of the `Animal` class is the same as in Listing 16.18, so it is left out of this example. This time, however, rather than prompting the user for the filename, command-line arguments are used. On line 2, `main()` is declared to take two parameters: the count of the command-line arguments and a pointer to the array of command-line argument strings.

On lines 4 through 8, the program ensures that the expected number of arguments (exactly 2) is received. If the user fails to supply a single filename, an error message is printed:

```
Usage TestProgram <filename>
```

Then the program exits. Note that by using `argv[0]` rather than hard-coding a program name, you can compile this program to have any name and this usage statement works automatically.

On line 10 the program attempts to open the supplied filename for binary output. There is no reason to copy the filename into a local temporary buffer. It can be used directly by accessing `argv[1]`.

This technique is repeated on line 22 when the same file is reopened for input, and it is used in the error condition statements when the files cannot be opened, on lines 13 and 25.

16

Summary

Today streams were introduced, and the global objects `cout` and `cin` were described. The goal of the `istream` and `ostream` objects is to encapsulate the work of writing to device drivers, and to buffer input and output.

There are four standard stream objects created in every program: `cout`, `cin`, `cerr`, and `clog`. Each of these can be redirected by many operating systems.

The `istream` object `cin` is used for input, and its most common use is with the overloaded extraction operator (`>>`). The `ostream` object `cout` is used for output, and its most common use is with the overloaded insertion operator (`<<`).

Each of these objects has a number of other member functions, such as `get()` and `put()`. Because the common forms of each of these methods returns a reference to a stream object, it is easy to concatenate each of these operators and functions.

The state of the stream objects can be changed by using manipulators. These can set the formatting and display characteristics and various other attributes of the stream objects.

File I/O can be accomplished by using the `fstream` classes, which derive from the stream classes. In addition to supporting the normal insertion and extraction operators, these objects also support `read()` and `write()` for storing and retrieving large binary objects.

Q&A

Q How do you know when to use the insertion and extraction operators and when to use the other member functions of the `stream` classes?

A In general, it is easier to use the insertion and extraction operators, and they are preferred when their behavior is what is needed. In unusual circumstances when these operators don't do the job (such as reading in a string of words), the other functions can be used.

Q What is the difference between `cerr` and `clog`?

A `cerr` is not buffered. Everything written to `cerr` is immediately written out. This is fine for errors written to the screen, but it might have too high a performance cost for writing logs to disk. `clog` buffers its output, and thus can be more efficient.

Q Why were streams created if `printf()` works well?

A `printf()` does not support the strong type system of C++, and it does not support user-defined classes.

Q When would you ever use `putback()`?

A You use it when one read operation is used to determine whether or not a character is valid, but a different read operation (perhaps by a different object) needs the character to be in the buffer. It is most often used when parsing a file; for example, the C++ compiler might use `putback()`.

Q When would you use `ignore()`?

A A common use of this is after using `get()`. Because `get()` leaves the terminating character in the buffer, it is not uncommon to immediately follow a call to `get()` with a call to `ignore(1, '\n');`. Once again, this is often used in parsing.

Q My friends use `printf()` in their C++ programs. Can I?

A Sure. You'll gain some convenience, but you'll pay by sacrificing type safety.

Quiz

1. What is the insertion operator, and what does it do?
2. What is the extraction operator, and what does it do?
3. What are the three forms of `cin.get()`, and what are their differences?
4. What is the difference between `cin.read()` and `cin.getline()`?
5. What is the default width for outputting a long integer using the insertion operator?
6. What is the return value of the insertion operator?
7. What parameter does the constructor to an `ofstream` object take?
8. What does the `ios::ate` argument do?

Exercises

1. Write a program that writes to the four standard iostream objects: `cin`, `cout`, `cerr`, and `clog`.
2. Write a program that prompts the user to enter her full name and then displays it on the screen.
3. Rewrite Listing 16.9 to do the same thing it currently does, but without using `putback()` or `ignore()`.
4. Write a program that takes a filename as a parameter and opens the file for reading. Read every character of the file and display only the letters and punctuation to the screen. (Ignore all nonprinting characters.) Close the file and exit.
5. Write a program that displays its command-line arguments in reverse order and does not display the program name.

Week 3

Day 17

The Preprocessor

Most of what you write in your source code files is C++. These are interpreted by the compiler and turned into your program. Before the compiler runs, however, the preprocessor runs; this provides an opportunity for *conditional compilation*. Today you will learn

- What conditional compilation is and how to manage it.
- How to write macros using the preprocessor.
- How to use the preprocessor to find bugs.

The Preprocessor and the Compiler

Every time you run your compiler, your preprocessor runs first. The preprocessor looks for preprocessor instructions, each of which begins with a pound symbol (#). The effect of each of these instructions is a change to the text of the source code. The result is a new source code file, a temporary file that you normally don't see, which you can instruct the compiler to save so that you can examine it.

The compiler does not read your original source code file; it reads the output of the preprocessor and compiles that file. You've seen the effect of this already with the `#include` directive. This instructs the preprocessor to find the file whose name follows the `#include` directive, and to write it into the intermediate file at that location. It's as if you had typed the entire file right into your source code, and by the time the compiler sees the source code, the included file is there.

Seeing the Intermediate Form

Just about every compiler has a switch that you can set either in the integrated development environment (IDE) or at the command line, which instructs the compiler to save the intermediate file. Check your compiler manual for the right switches to set for your compiler if you would like to examine this file.

Using `#define`

The `#define` command defines a string substitution. If you write

```
#define BIG 512
```

you have instructed the precompiler to substitute the string `512` wherever it sees the string `BIG`. This is not a string in the C++ sense. The characters `512` are substituted in your source code wherever the token `BIG` is seen. A token is a string of characters that can be used wherever a string, constant, or other set of letters might be used. Therefore, if you write

```
#define BIG 512
int myArray[BIG];
```

the intermediate file produced by the precompiler looks like this:

```
int myArray[512];
```

Note that the `#define` statement is gone. Precompiler statements are all removed from the intermediate file, and they do not appear in the final source code at all.

Using `#define` for Constants

One way to use `#define` is as a substitute for constants. This is almost never a good idea, however, because `#define` merely makes a string substitution and does no type checking. As explained in the section on constants, there are tremendous advantages to using the `const` keyword rather than `#define`.

Using `#define` for Tests

A second way to use `#define` is simply to declare that a particular character string is defined. You could write the following:

```
#define BIG
```

Later, you can test whether or not `BIG` has been defined and take action accordingly. The precompiler commands to test whether a string has been defined are `#ifdef` and `#ifndef`. Both of these must be followed by the command `#endif` before the block ends (before the next closing brace).

`#ifdef` evaluates true if the string it tests has been defined already. You can therefore write

```
#ifdef DEBUG
cout << "Debug defined";
#endif
```

When the precompiler reads the `#ifdef`, it checks a table that it has built to see whether you've defined `DEBUG`. If so, the `#ifdef` evaluates true, and everything to the next `#else` or `#endif` is written into the intermediate file for compiling. If it evaluates false, nothing between `#ifdef` `DEBUG` and `#endif` is written into the intermediate file, as though it had never been in the source code in the first place.

Note that `#ifndef` is the logical reverse of `#ifdef`. `#ifndef` evaluates true if the string has not been defined up to that point in the file.

17

The `#else` Precompiler Command

As you might imagine, the term `#else` can be inserted between either `#ifdef` or `#ifndef` and the closing `#endif`. Listing 17.1 illustrates how these terms are used.

TYPE

Listing 17.1. Using `#define`.

```
1:  #define DemoVersion
2:  #define DOS_VERSION 5
3:  #include <iostream.h>
4:
5:
6:  void main()
7:  {
8:
9: cout << "Checking on the definitions of DemoVersion, DOS_VERSION
  ↵and WINDOWS_VERSION...\n";
10:
11: #ifdef DemoVersion
12: cout << "DemoVersion defined.\n";
```

continues

Listing 17.1. continued

```

13: #else
14: cout << "DemoVersion not defined.\n";
15: #endif
16:
17: #ifndef DOS_VERSION
18: cout << "DOS_VERSION not defined!\n";
19: #else
20: cout << "DOS_VERSION defined as: " << DOS_VERSION << endl;
21: #endif
22:
23: #ifdef WINDOWS_VERSION
24: cout << "WINDOWS_VERSION defined!\n";
25: #else
26: cout << "WINDOWS_VERSION was not defined.\n";
27: #endif
28:
29: cout << "Done.\n";
30:
```

OUTPUT

Checking on the definitions of DemoVersion, DOS_VERSION and
 WINDOWS_VERSION...
 DemoVersion defined.
 DOS_VERSION defined as: 5
 WINDOWS_VERSION was not defined.
 Done.

ANALYSIS

On lines 1 and 2, `DemoVersion` and `DOS_VERSION` are defined, with `DOS_VERSION` defined with the string 5. On line 11 the definition of `DemoVersion` is tested, and because `DemoVersion` is defined (albeit with no value), the test is true and the string on line 12 is printed.

On line 17 is the test of whether `DOS_VERSION` is not defined. Because `DOS_VERSION` is defined, this test fails and execution jumps to line 20. Here the string 5 is substituted for the word `DOS_VERSION`, and this is seen by the compiler as follows:

```
cout << "DOS_VERSION defined as: " << 5 << endl;
```

Note that the first word `DOS_VERSION` is not substituted because it is in a quoted string. The second `DOS_VERSION` is substituted, however, and the compiler sees 5 as if you had typed 5 there.

Finally, on line 23 the program tests for `WINDOWS_VERSION`. Because you did not define `WINDOWS_VERSION`, the test fails and the message on line 26 is printed.

The `#error` Directive

For some large programs, compiling can be an extremely time-consuming process. Waiting for an entire compile to complete only to find that you forgot to define a variable or check

the syntax of a single statement can be an annoyance. For instance, lines 17 through 19 of Listing 17.1 checked whether `DOS_VERSION` was defined. Suppose that you just forgot to define `DOS_VERSION`, and therefore to compile any further would just be a waste. You could change this section to something like the following:

```
#ifndef DOS_VERSION
// DOS_VERSION is required for this program, so if its not
// defined, compile no longer
#error "DOS_VERSION is not defined, not compiling any more!"
#else
// and so on as before ...
```

Now, if `DOS_VERSION` is not defined, the compiler stops at the error line and displays a message to that effect.

The `#pragma` Directive

17

The `#pragma` preprocessor directive provides a way to set preprocessor or compiler options and commands. The pragmas that your compiler or IDE recognizes are documented in your compiler/IDE documentation. If you use pragmas that your compiler does not recognize, the pragma line is ignored and does not initiate an error. Options on most compilers provide for warnings on unrecognized pragmas.

An example of a common compiler pragma is one that provides for configuring data alignment. Data alignment is specific to your computer architecture and, therefore, specific to the compiler you use. Day 22 covers data alignment in more detail. It is mentioned here only as an example of the types of things for which the `#pragma` directive is used.

Inclusion and Inclusion Guards

A programmer creates projects with many different files. You will probably organize your directories so that each class has its own header file (.hpp) with the class declaration, and its own implementation file (.cpp) with the source code for the class methods.

Your `main()` function is in its own .cpp file, and all the .cpp files will be compiled into .obj files, which are linked together into a single program by the linker.

Because your programs use methods from many classes, many header files are included in each file. Also, header files often need to include one another. For example, the header file for a derived class's declaration must include the header file for its base class.

Imagine that the `Animal` class is declared in the file `animal.hpp`. The `Dog` class (which derives from `Animal`) must include the file `animal.hpp` in `dog.hpp`, or it is not able to derive from `Animal`. The `Cat` header also includes `animal.hpp` for the same reason. If you create a method that uses both a `Cat` and a `Dog`, you are in danger of including `animal.hpp` twice.

This generates a compile-time error, because it is not legal to declare a class (`Animal`) twice, even though the declarations are identical. You can solve this problem with *inclusion guards*. At the top of your ANIMAL header file you should write these lines:

```
#ifndef ANIMAL_HPP
#define ANIMAL_HPP
...
// the whole file goes here
#endif
```

This says that if you haven't defined the term `ANIMAL_HPP`, go ahead and define it now. Between the `#define` statement and the closing `#endif` are the entire contents of the file.

The first time your program includes this file, it reads the first line and the test evaluates true; that is, you have not yet defined `animal.hpp`. Afterwards, the program goes ahead and defines `animal.hpp`, and then it includes the entire file.

The second time your program includes the `animal.hpp` file, it reads the first line and the test evaluates false; `animal.hpp` has been defined. It therefore skips to the next `#else` (there isn't one) or the next `#endif` (at the end of the file). It skips the entire contents of the file and the class is not declared twice.

The actual name of the defined symbol (`animal.hpp`) is not important, though it is customary to show the filename in all uppercase with the dot (.) changed to an underscore. This is purely convention, however.

NOTE

It never hurts to use inclusion guards. They often save you hours of debugging time.

Defining on the Command Line

Almost all C++ compilers let you `#define` values either from the command line or from the integrated development environment (and usually both). For this reason, you can leave out lines 1 and 2 from Listing 17.1 and define `DemoVersion` and `BetaTestVersion` from the command line for some compilations, and not for others.

It is common to put in special debugging code surrounded by `#ifdef DEBUG` and `#endif`. This enables all of the debugging code to be easily removed from the source code when you compile the final version: Just don't define the term `DEBUG`.

Undefining

If you have a name defined and you want to turn it off from within your code, you can use `#undef`. This works as the antidote to `#define`. Listing 17.2 provides an illustration of its use.

TYPE**Listing 17.2. Using #undef.**

```
1:  #define DemoVersion
2:  #define DOS_VERSION 5
3:  #include <iostream.h>
4:
5:
6:  void main()
7:  {
8:
9: cout << "Checking on the definitions of DemoVersion, DOS_VERSION and
10: &WINDOWS_VERSION...\n";
11:
12: #ifdef DemoVersion
13: cout << "DemoVersion defined.\n";
14: #else
15: cout << "DemoVersion not defined.\n";
16: #endif
17:
18: #ifndef DOS_VERSION
19: cout << "DOS_VERSION not defined!\n";
20: #else
21: cout << "DOS_VERSION defined as: " << DOS_VERSION << endl;
22: #endif
23:
24: #ifdef WINDOWS_VERSION
25: cout << "WINDOWS_VERSION defined!\n";
26: #else
27: cout << "WINDOWS_VERSION was not defined.\n";
28: #endif
29:
30: #undef DOS_VERSION
31:
32: #ifdef DemoVersion
33: cout << "DemoVersion defined.\n";
34: #else
35: cout << "DemoVersion not defined.\n";
36: #endif
37:
38: #ifndef DOS_VERSION
39: cout << "DOS_VERSION not defined!\n";
40: #else
41: cout << "DOS_VERSION defined as: " << DOS_VERSION << endl;
42: #endif
43:
44: #ifdef WINDOWS_VERSION
45: cout << "WINDOWS_VERSION defined!\n";
46: #else
47: cout << "WINDOWS_VERSION was not defined.\n";
48: #endif
49:
50: cout << "Done.\n";
51: }
```

OUTPUT

```
Checking on the definitions of DemoVersion, DOS_VERSION and  
WINDOWS_VERSION...  
DemoVersion defined.  
DOS_VERSION defined as: 5  
WINDOWS_VERSION was not defined.  
DemoVersion defined.  
DOS_VERSION not defined!  
WINDOWS_VERSION was not defined.  
Done.
```

ANALYSIS

Listing 17.2 is the same as Listing 17.1 until line 29, when `#undef DOS_VERSION` is called. This removes the definition of the term `DOS_VERSION` without changing the other defined terms (in this case, `DemoVersion`). The rest of the listing just repeats the printouts. The tests for `DemoVersion` and `WINDOWS_VERSION` act as they did the first time, but the test for `DOS_VERSION` now evaluates `true`. In this second case, `DOS_VERSION` does not exist as a defined term.

Conditional Compilation

By combining `#define` or command line definitions with `#ifdef`, `#else`, and `#ifndef`, you can write one program that compiles different code depending on what is already `#defined`. This can be used to create one set of source code to compile on two different platforms, such as 16- or 32-bit operating systems.

Another common use of this technique is to conditionally compile in some code based on whether or not `debug` has been defined, as you'll see shortly.

Do**Don't**

DO use conditional compilation when you need to create more than one version of your code at the same time.

DON'T let your conditions get too complex to manage.

DO use `#undef` as often as possible to avoid leaving stray definitions in your code.

DO use inclusion guards!

Macro Functions

The `#define` directive can also be used to create *macro functions*. A macro function is a symbol created using `#define`, which takes an argument much like a function does. The preprocessor

substitutes the substitution string for whatever argument it is given. For example, you can define the macro `TWICE` as

```
#define TWICE(x) ( (x) * 2 )
```

and then in your code write the following:

```
TWICE(4)
```

The entire string `TWICE(4)` is removed and the value 8 is substituted! When the precompiler sees the 4, it substitutes `((4) * 2)`, which is then evaluated to `4 * 2`, or 8.

A macro can have more than one parameter, and each parameter can be used repeatedly in the replacement text. Two common macros are `MAX` and `MIN`:

```
#define MAX(x,y) ( (x) > (y) ? (x) : (y) )
#define MIN(x,y) ( (x) < (y) ? (x) : (y) )
```

Note that in a macro function definition, the opening parenthesis for the parameter list must *immediately* follow the macro name, with no spaces. The preprocessor is not as forgiving of whitespace as is the compiler.

If you write

```
#define MAX (x,y) ( (x) > (y) ? (x) : (y) )
```

and then try to use `MAX` like so

```
int x = 5, y = 7, z;
z = MAX(x,y);
```

the intermediate code is as follows:

```
int x = 5, y = 7, z;
z = (x,y) ( (x) > (y) ? (x) : (y) ) (x,y)
```

A simple text substitution is done rather than invoking the macro function. The token `MAX` would have substituted `(x,y) ((x) > (y) ? (x) : (y))` for it, followed by the `(x,y)` that followed `MAX`.

By removing the space between `MAX` and `(x,y)`, however, the intermediate code becomes

```
int x = 5, y = 7, z;
z =7;
```

Why All the Parentheses?

You might be wondering why there are so many parentheses in many of the macros presented so far. The preprocessor does not demand that parentheses be placed around the arguments in the substitution string. The parentheses help you avoid unwanted side effects when you pass complicated values to a macro. For example, if you define `MAX` as

```
#define MAX (x,y) x > y ? x : y
```

and pass in the values 5 and 7, the macro works as intended. If you pass in a more complicated expression, you'll get unintended results, as shown in Listing 17.3.

TYPE**Listing 17.3. Using parentheses in macros.**

```
1: // Listing 17.3 Macro Expansion
2: #include <iostream.h>
3:
4: #define CUBE(a) ( (a) * (a) * (a) )
5: #define THREE(a) a * a * a
6:
7: void main()
8: {
9: long x = 5;
10: long y = CUBE(x);
11: long z = THREE(x);
12:
13: cout << "y: " << y << endl;
14: cout << "z: " << z << endl;
15:
16: long a = 5, b = 7;
17: y = CUBE(a+b);
18: z = THREE(a+b);
19:
20: cout << "y: " << y << endl;
21: cout << "z: " << z << endl;
22: }
```

OUTPUT

```
y: 125
z: 125
y: 1728
z: 82
```

ANALYSIS

On line 4 the macro `CUBE` is defined, with the argument `x` put into parentheses each time it is used. On line 5 the macro `THREE` is defined without the parentheses.

In the first use of these macros, the value 5 is given as the parameter, and both macros work fine. `CUBE(5)` expands to `((5) * (5) * (5))`, which evaluates to 125, and `THREE(5)` expands to `5 * 5 * 5`, which also evaluates to 125.

In the second use, on lines 16 through 18, the parameter is `5 + 7`. In this case, `CUBE(5+7)` evaluates to

```
( (5+7) * (5+7) * (5+7) )
```

which evaluates to

```
( (12) * (12) * (12) )
```

which in turn evaluates to 1,728. `THREE(5+7)`, however, evaluates to

```
5 + 7 * 5 + 7 * 5 + 7
```

Because multiplication has a higher precedence than addition, this becomes

```
5 + (7 * 5) + (7 * 5) + 7
```

which evaluates to

```
5 + (35) + (35) + 7
```

which finally evaluates to 82.

17

Macros Versus Functions and Templates

Macros suffer from four problems in C++. The first is that they can be confusing if they get large, because all macros must be defined on one line. You can extend that line by using the backslash character (\), but large macros quickly become difficult to manage.

The second problem is that macros are expanded in line each time they are used. This means that if a macro is used a dozen times, the substitution appears 12 times in your program, rather than once as a function call will. On the other hand, macros are usually faster than a function call because the overhead of a function call is avoided.

The fact that macros are expanded in line leads to the third problem, which is that the macro does not appear in the intermediate source code used by the compiler, and thus is unavailable in most debuggers. This makes debugging macros tricky.

The final problem, however, is the biggest: Macros are not type-safe. Although it is convenient that absolutely any argument can be used with a macro, this completely undermines the strong typing of C++ and so is anathema to C++ programmers. Templates overcome this problem, as you'll see on Day 19, "Templates."

Inline Functions

It is often possible to declare an inline function, rather than a macro. For example, Listing 17.4 creates a `CUBE` function, which accomplishes the same thing as the `CUBE` macro in Listing 17.3, but does so in a type-safe way.

TYPE**Listing 17.4. Using inline rather than a macro.**

```

1:  #include <iostream.h>
2:
3:  inline unsigned long Square(unsigned long a) { return a * a; }
4:  inline unsigned long Cube(unsigned long a) { return a * a * a; }
5:  void main()
6:  {
7: unsigned long x=1 ;
8:
9: for (;;)
10: {
11: cout << "Enter a number (0 to quit): ";
12: cin >> x;
13: if (x == 0)
14: break;
15: cout << "You entered: " << x;
16: cout << ". Square(" << x << "): " << Square(x) << ". Cube(" 
17: << x << "): " << Cube(x) << "." << endl;
18: }

```

OUTPUT

```

Enter a number (0 to quit): 1
You entered: 1. Square(1): 1. Cube(1): 1.
Enter a number (0 to quit): 2
You entered: 2. Square(1): 4. Cube(1): 8.
Enter a number (0 to quit): 3
You entered: 3. Square(1): 9. Cube(1): 27.
Enter a number (0 to quit): 4
You entered: 4. Square(1): 16. Cube(1): 64.
Enter a number (0 to quit): 5
You entered: 5. Square(1): 25. Cube(1): 125.
Enter a number (0 to quit): 6
You entered: 6. Square(1): 36. Cube(1): 216.
Enter a number (0 to quit): 0

```

ANALYSIS

On lines 3 and 4, two inline functions are declared, `Square()` and `Cube()`. Each is declared to be inline, so like a macro function these are expanded in place for each call and there is no function call overhead.

As a reminder, expanded inline means that the content of the function is placed into the code wherever the function call is made (for example, on line 16). Because the function call is never made, there is no overhead of putting the return address and the parameters on the stack. If this sounds unfamiliar, please reread the section about function calls on Day 5, “Functions.”

On line 16 the function `square` is called, as is the function `cube`. Again, because these are inline functions, it is exactly as if this line had been written:

```

16: cout << ". Square(" << x << "): "
→ << x * x << ". Cube(" << x << "): "
→ << x * x * x << "." << endl;

```

However, the macro replacements would have made it appear as one, long line.

String Manipulation

The preprocessor provides two special operators for manipulating strings in macros. The stringizing operator (#) substitutes a quoted string for whatever follows the stringizing operator. The concatenation operator bonds two strings together into one.

Stringizing

The stringizing operator (#) puts quotes around any characters following the operator, up to the next whitespace. If you write

```
#define WRITESTRING(x) cout << #x
```

and then call

```
WRITESTRING(This is a string);
```

the precompiler turns it into

```
cout << "This is a string";
```

Note that the string `This is a string` is put into quotes, as required by `cout`.

17

Concatenation

The concatenation operator enables you to combine more than one term into a new word. The new word is actually a *token*, which can be used as a class name, a variable name, an offset into an array, or anywhere else a series of letters might appear.

Assume for a moment that you have five functions, named `fOnePrint`, `fTwoPrint`, `fThreePrint`, `fFourPrint`, and `fFivePrint`. You can declare

```
#define FPRINT(x) f ## x ## Print
```

and then use it with `FPRINT(Two)` to generate `fTwoPrint`, and with `FPRINT(Three)` to generate `fThreePrint`.

At the conclusion of Week 2, a `PartsList` class was developed. This list could only handle objects of type `List`. Suppose that this list works well, and you want to be able to make lists of animals, cars, computers, and so on.

One approach is to create `AnimalList`, `CarList`, `ComputerList`, and so forth, cutting and pasting the code in place. This quickly becomes a nightmare because every change to one list must be written to all the others.

An alternative is to use macros and the concatenation operator. For example, you could define the following:

```
#define Listof(Type)  class Type##List \
{ \
public: \
Type##List(){} \
private: \
int itsLength; \
};
```

This example is overly sparse, but the idea is to put in all the necessary methods and data. When you were ready to create an `AnimalList`, you would write the following:

```
Listof(Animal)
```

This would be turned into the declaration of the `AnimalList` class. There are some problems with this approach, all of which are covered in the detailed discussion of templates on Day 19.

Predefined Macros

Many compilers predefined a number of useful macros, including `__DATE__`, `__TIME__`, `__LINE__`, and `__FILE__`. Each of these names uses the two underscore characters to reduce the likelihood that the names conflict with names you've used in your program.

When the precompiler sees one of these macros, it makes the appropriate substitutions. For `__DATE__`, the current date is substituted. For `__TIME__`, the current time is substituted. `__LINE__` and `__FILE__` are replaced with the source code line number and filename respectively. You should note that this substitution is made when the source is precompiled, not when the program is run. If you ask the program to print `__DATE__`, you do not get the current date. Instead, you get the date that the program was compiled. These defined macros are very useful in debugging.

`assert()`

Many compilers offer an `assert()` macro. The `assert()` macro returns true if its parameter evaluates true and takes some kind of action if it evaluates false. Many compilers abort the program on an `assert()` that fails, and others throw an exception (see Day 20, “Exceptions and Error Handling”).

One powerful feature of the `assert()` macro is that the preprocessor collapses it into no code at all if `DEBUG` is not defined. It is a great help during development, but when the final product ships, there is no performance penalty nor increase in the size of the executable version of the program.

Rather than depending on the compiler provided in `assert()`, you are free to write your own `assert()` macro. Listing 17.5 provides a simple `assert()` macro and shows its use.

TYPE**Listing 17.5. A simple assert() macro.**

```
1: // Listing 17.5 ASSERTS
2: #define DEBUG
3: #include <iostream.h>
4:
5: #ifndef DEBUG
6: #define ASSERT(x)
7: #else
8: #define ASSERT(x) \
9: if (!(x)) \
10: { \
11: cout << "ERROR!! Assert " << #x << " failed\n"; \
12: cout << " on line " << __LINE__ << "\n"; \
13: cout << " in file " << __FILE__ << "\n"; \
14: }
15: #endif
16:
17:
18: void main()
19: {
20: int x = 5;
21: cout << "First assert: \n";
22: ASSERT(x==5);
23: cout << "\nSecond assert: \n";
24: ASSERT(x != 5);
25: cout << "\nDone.\n";
26: }
```

17**OUTPUT**

```
First assert:
Second assert:
ERROR!! Assert x!=5 failed
on line 24
in file test1804.cpp
```

ANALYSIS

On line 2 the term `DEBUG` is defined. Typically, this is done from the command line (or the IDE) at compile time so that you can turn it on and off at will. On lines 8 through 14, the `assert()` macro is defined. Typically, this is done in a header file, and that header (`ASSERT.HPP`) is included in all of your implementation files.

On line 5 the term `DEBUG` is tested. If it is not defined, `assert()` is defined to create no code at all. If `DEBUG` is defined, the functionality defined on lines 8 through 14 is applied.

The `assert()` itself is one long statement split across seven source code lines, as far as the precompiler is concerned. On line 9 the value passed in as a parameter is tested; if it evaluates false, the statements on lines 11 to 13 are invoked, printing an error message. If the value passed in evaluates `true`, no action is taken.

Debugging with `assert()`

When writing your program, you often know deep down in your soul that something is true: a function has a certain value, a pointer is valid, and so forth. It is the nature of bugs that what you know to be true might not be true under some conditions. For example, you know that a pointer is valid, yet the program crashes. `assert()` can help you find this type of bug, but only if you make it a regular practice to use `assert()`s liberally in your code. Every time you assign or are passed a pointer as a parameter or function return value, be sure to assert that the pointer is valid. Any time your code depends on a particular value being in a variable, `assert()` that it is true.

There is no penalty for frequent use of `assert()`s; they are removed from the code when you undefine debugging. They also provide good internal documentation, reminding the reader of what you believe is true at any given moment in the flow of the code.

`assert()` Versus Exceptions

On Day 20 you learn how to work with exceptions to handle error conditions. It is important to note that `assert()`s are not intended to handle run-time error conditions such as bad data, out of memory conditions, unable to open file, and so forth. `assert()`s are created to catch programming errors only. That is, if an `assert()` “fires,” you know you have a bug in your code.

This is critical because when you ship your code to your customers, the `assert()`s are removed. You cannot depend on an `assert()` to handle a run-time problem because the `assert()` won’t be there.

It is a common mistake to use `assert()` to test the return value from a memory assignment:

```
Animal *pCat = new Cat;  
Assert(pCat); // bad use of assert  
pCat->SomeFunction();
```

This is a classic programming error; every time the programmer runs the program there is enough memory and the `assert()` never fires. After all, the programmer is running with lots of extra RAM to speed up the compiler, debugger, and so forth. The programmer then ships the executable, and when the poor user, who has less memory, reaches this part of the program, the call to `new` fails and returns null. The `assert()`, however, is no longer in the code and there is nothing to indicate that the pointer points to null. As soon as the statement `pCat->SomeFunction()` is reached, the program crashes.

Getting `NULL` back from a memory assignment is not a programming error, though it is an exceptional situation. Your program must be able to recover from this condition, if only by throwing an exception. Remember that the entire `assert()` statement is gone when debug is undefined. Exceptions are covered in detail on Day 20.

Side Effects

It is not uncommon to find that a bug appears only after the `assert()`s are removed. This is almost always due to the program unintentionally depending on side effects of things done in `assert()`s and other debug-only code. For example, if you write

```
ASSERT (x = 5)
```

when you mean to test whether `x == 5`, you create a particularly nasty bug.

Suppose that just prior to this `assert()`, you called a function that set `x` equal to zero. With this `assert()` you think you are testing whether `x` is equal to 5; in fact, you are setting `x` equal to 5. The test returns true because `x = 5` not only sets `x` to 5, but it also returns the value 5, and because 5 is nonzero it evaluates as `TRUE`.

After you pass the `assert()` statement, `x` really is equal to 5 (you just set it!). Your program runs just fine, and you're ready to ship it, so you turn debugging off. Now the `assert()` disappears and you are no longer setting `x` to 5. Because `x` was set to zero just before this, it remains at zero and your program breaks.

In frustration, you turn debugging back on. Presto! The bug is gone. Once again, this is rather funny to watch but not to live through, so be very careful about side effects in debugging code. If you see a bug that only appears when debugging is turned off, take a look at your debugging code with an eye out for nasty side effects.

17

Class Invariants

Most classes have some conditions that should always be true whenever you are finished with a class member function. These class *invariants* are the *sine qua non* of your class. For example, it might be true that your `CIRCLE` object should never have a radius of zero, or that your `ANIMAL` should always have an age greater than zero and less than 100.

It can be very helpful to declare an `Invariants()` method that returns true only if each of these conditions is still true. You can then `Assert(Invariants())` at the start and completion of every class method. The exception is that your `Invariants()` do not expect to return true before your constructor runs or after your destructor ends. Listing 17.6 demonstrates the use of the `Invariants()` method in a trivial class.

TYPE

Listing 17.6. Using Invariants().

```
1:  #define DEBUG
2:  #define SHOW_INvariants
3:  #include <iostream.h>
4:  #include <string.h>
```

continues

Listing 17.6. continued

```
5: #ifndef DEBUG
6: #define ASSERT(x)
7: #else
8: #define ASSERT(x) \
9: if (! (x)) \
10: { \
11: cout << "ERROR!! Assert " << #x << " failed\n"; \
12: cout << " on line " << __LINE__ << "\n"; \
13: cout << " in file " << __FILE__ << "\n"; \
14: }
15: }
16: #endif
17:
18:
19:
20: class String
21: {
22: public:
23: // constructors
24: String();
25: String(const char *const);
26: String(const String &);
27: ~String();
28:
29: char & operator[](int offset);
30: char operator[](int offset) const;
31:
32: String & operator= (const String &);
33: int GetLen()const { return itsLen; }
34: const char * GetString() const { return itsString; }
35: bool Invariants();
36:
37: private:
38: String (int); // private constructor
39: char * itsString;
40: unsigned short itsLen;
41: };
42:
43: // default constructor creates string of 0 bytes
44: String::String()
45: {
46: itsString = new char[1];
47: itsString[0] = '\0';
48: itsLen=0;
49: ASSERT(Invariants());
50: }
51:
52: // private (helper) constructor, used only by
53: // class methods for creating a new string of
54: // required size. Null filled.
55: String::String(int len)
56: {
57: itsString = new char[len+1];
58: for (int i = 0; i<=len; i++)
```

```
59: itsString[1] = '\0';
60: itsLen=len;
61: ASSERT(Inviansnts());
62: }
63:
64: // Converts a character array to a String
65: String::String(const char * const cString)
66: {
67: itsLen = strlen(cString);
68: itsString = new char[itsLen+1];
69: for (int i = 0; i<itsLen; i++)
70: itsString[i] = cString[i];
71: itsString[itsLen]='\0';
72: ASSERT(Inviansnts());
73: }
74:
75: // copy constructor
76: String::String (const String & rhs)
77: {
78: itsLen=rhs.GetLen();
79: itsString = new char[itsLen+1];
80: for (int i = 0; i<itsLen;i++)
81: itsString[i] = rhs[i];
82: itsString[itsLen] = '\0';
83: ASSERT(Inviansnts());
84: }
85:
86: // destructor, frees allocated memory
87: String::~String ()
88: {
89: ASSERT(Inviansnts());
90: delete [] itsString;
91: itsLen = 0;
92: }
93:
94: // operator equals, frees existing memory
95: // then copies string and size
96: String& String::operator=(const String & rhs)
97: {
98: ASSERT(Inviansnts());
99: if (this == &rhs)
100: return *this;
101: delete [] itsString;
102: itsLen=rhs.GetLen();
103: itsString = new char[itsLen+1];
104: for (int i = 0; i<itsLen;i++)
105: itsString[i] = rhs[i];
106: itsString[itsLen] = '\0';
107: ASSERT(Inviansnts());
108: return *this;
109: }
110:
111: //non constant offset operator, returns
112: // reference to character so it can be
113: // changed!
```

17

continues

Listing 17.6. continued

```
114: char & String::operator[](int offset)
115: {
116: ASSERT(Invariants());
117: if (offset > itsLen)
118: return itsString[itsLen-1];
119: else
120: return itsString[offset];
121: ASSERT(Invariants());
122: }
123:
124: // constant offset operator for use
125: // on const objects (see copy constructor!)
126: char String::operator[](int offset) const
127: {
128: ASSERT(Invariants());
129: if (offset > itsLen)
130: return itsString[itsLen-1];
131: else
132: return itsString[offset];
133: ASSERT(Invariants());
134: }
135:
136:
137: bool String::Invariants()
138: {
139: #ifdef SHOW_INvariants
140: cout << " String OK ";
141: #endif
142: return ( (itsLen && itsString) || (!itsLen && !itsString) );
143: }
144:
145: class Animal
146: {
147: public:
148: Animal():itsAge(1),itsName("John Q. Animal"){ASSERT(Invariants());}
149: Animal(int, const String&);
150: ~Animal(){}
151: int GetAge() { ASSERT(Invariants()); return itsAge; }
152: void SetAge(int Age) { ASSERT(Invariants()); itsAge = Age;
153: ASSERT(Invariants()); }
154: String& GetName() { ASSERT(Invariants()); return itsName; }
155: void SetName(const String& name)
156: { ASSERT(Invariants()); itsName = name; ASSERT(Invariants()); }
157: bool Invariants();
158: private:
159: int itsAge;
160: String itsName;
161: };
162: Animal::Animal(int age, const String& name):
163: itsAge(age),
164: itsName(name)
165: {
166: ASSERT(Invariants());
167: }
```


```
168:  
169: bool Animal::Invariants()  
170: {  
171: #ifdef SHOW_INVARIANTS  
172: cout << " Animal OK ";  
173: #endif  
174: return (itsAge > 0 && itsName.GetLen());  
175: }  
176:  
177: void main()  
178: {  
179: Animal sparky(5,"Sparky");  
180: cout << "\n" << sparky.GetName().GetString() << " is ";  
181: cout << sparky.GetAge() << " years old.";  
182: sparky.SetAge(8);  
183: cout << "\n" << sparky.GetName().GetString() << " is ";  
184: cout << sparky.GetAge() << " years old.";  
185: }
```

OUTPUT

```
String OK String OK String OK String OK String OK  
→ String OK String OK _String OK  
Animal OK Animal OK  
Sparky is Animal OK 5 years old. Animal OK Animal OK Animal OK  
Sparky is Animal OK 8 years old. String OK String OK
```

ANALYSIS

On lines 6 through 16 the `assert()` macro is defined. If `DEBUG` is defined, this writes out an error message when the `assert()` macro evaluates false.

On line 35 the `String` class member function `Invariants()` is declared; it is defined on lines 137 to 143. The constructor is declared on lines 44 to 50; and on line 49, after the object is fully constructed, `Invariants()` is called to confirm proper construction.

This pattern is repeated for the other constructors, and the destructor calls `Invariants()` only before it sets out to destroy the object. The remaining class functions call `Invariants()` before taking any action and then again before returning. This both affirms and validates a fundamental principal of C++: Member functions other than constructors and destructors should work on valid objects and should leave them in a valid state.

On line 155, the class `Animal` declares its own `Invariants()` method, implemented on lines 169 through 175. Note that on lines 151, 152, 153, and 155 inline functions can call the `Invariants()` method.

Printing Interim Values

In addition to asserting that something is true using the `assert()` macro, you might want to print the current value of pointers, variables, and strings. This can be very helpful for checking your assumptions about the progress of your program, and in locating off-by-one bugs in loops. Listing 17.7 illustrates this idea.

TYPE**Listing 17.7. Printing values in DEBUG mode.**

```

1: // Listing 17.7
2: #include <iostream.h>
3: #define DEBUG
4:
5: #ifndef DEBUG
6: #define PRINT(x)
7: #else
8: #define PRINT(x) \
9: cout << #x << ":\t" << x << endl;
10: #endif
11:
12:
13:
14: void main()
15: {
16: int x = 5;
17: long y = 738981;
18: PRINT(x);
19: for (int i = 0; i < x; i++)
20: {
21: PRINT(i);
22: }
23:
24: PRINT (y);
25: PRINT("Hi.");
26: int *px = &x;
27: PRINT(px);
28: PRINT (*px);
29: }
```

OUTPUT

```

x: 5
i: 0
i: 1
i: 2
i: 3
i: 4
y: 73898
"Hi.": Hi.
px: 0x2100 (You may receive a value other than 0x2100)
*px: 5
```

ANALYSIS

The macro on lines 5 to 10 provides printing of the current value of the supplied parameter. Note that the first thing fed to `cout` is the stringized version of the parameter; that is, if you pass in `x`, `cout` receives `x`.

Next, `cout` receives the quoted string "`:\t`", which prints a colon and then a tab. Third, `cout` receives the value of the parameter (`x`) and then finally, `endl`, which writes a new line and flushes the buffer.

Debugging Levels

In large, complex projects, you might want more control than simply turning DEBUG on and off. You can define debug *levels* and test for them when deciding which macros to use and which to strip out.

To define a level, simply follow the `#define DEBUG` statement with a number. Although you can have any number of levels, a common system is to have four levels: HIGH, MEDIUM, LOW, and NONE. Listing 17.8 illustrates how this might be done, using the `String` and `Animal` classes from Listing 17.6. The definitions of the class methods other than `Invariants()` have been left out to save space, because they are unchanged from Listing 17.6.

NOTE

To compile this code, copy lines 43 through 136 of Listing 17.6 and insert them between lines 64 and 65 of this listing.

TYPE**Listing 17.8. Levels of debugging.**

```
1: enum LEVEL { NONE, LOW, MEDIUM, HIGH };
2:
3:
4: #define DEBUGLEVEL MEDIUM
5:
6: #include <iostream.h>
7: #include <string.h>
8:
9: #if DEBUGLEVEL < LOW // must be medium or high
10: #define ASSERT(x)
11: #else
12: #define ASSERT(x) \
13: if (! (x)) \
14: { \
15: cout << "ERROR!! Assert " << #x << " failed\n"; \
16: cout << " on line " << __LINE__ << "\n"; \
17: cout << " in file " << __FILE__ << "\n"; \
18: }
19: #endif
20:
21: #if DEBUGLEVEL < MEDIUM
22: #define EVAL(x)
23: #else
24: #define EVAL(x) \
25: cout << #x << ":\t" << x << endl;
26: #endif
27:
```

Listing 17.8. continued

```
28: #if DEBUGLEVEL < HIGH
29: #define PRINT(x)
30: #else
31: #define PRINT(x) \
32: cout << x << endl;
33: #endif
34:
35:
36: class String
37: {
38: public:
39: // constructors
40: String();
41: String(const char *const);
42: String(const String &);
43: ~String();
44:
45: char & operator[](int offset);
46: char operator[](int offset) const;
47:
48: String & operators= (const String &);
49: int GetLen() const { return itsLen; }
50: const char * GetString() const { return itsString; }
51: bool Invariants() const;
52:
53: private:
54: String (int); // private constructor
55: char * itsString;
56: unsigned short itsLen;
57: };
58:
59: bool String::Invariants() const
60: {
61: PRINT("(String Invariants Checked)");
62: return ( (itsLen && itsString) || (!itsLen && !itsString) );
63: }
64:
65: class Animal
66: {
67: public:
68: Animal():itsAge(1),itsName("John Q. Animal"){ASSERT(Invariants());}
69: Animal(int, const String&);
70: ~Animal(){}
71: int GetAge() { ASSERT(Invariants()); return itsAge; }
72: void SetAge(int Age) { ASSERT(Invariants()); itsAge = Age;
73: _ASSERT(Invariants()); }
74: String& GetName() { ASSERT(Invariants()); return itsName; }
75: void SetName(const String& name)
76: { ASSERT(Invariants()); itsName = name; ASSERT(Invariants()); }
77: bool Invariants();
78: private:
79: int itsAge;
80: String itsName;
81: };
82:
```


```
82: Animal::Animal(int age, const String& name):  
83: itsAge(age),  
84: itsName(name)  
85: {  
86: ASSERT(Invariants());  
87: }  
88:  
89: bool Animal::Invariants()  
90: {  
91: PRINT("(Animal Invariants Checked)");  
92: return (itsAge > 0 && itsName.GetLen());  
93: }  
94:  
95: void main()  
96: {  
97: const int AGE = 5;  
98: EVAL(AGE);  
99: Animal sparky(AGE, "Sparky");  
100: cout << "\n" << sparky.GetName().GetString() << " is ";  
101: cout << sparky.GetAge() << " years old.";  
102: sparky.SetAge(8);  
103: cout << "\n" << sparky.GetName().GetString() << " is ";  
104: cout << sparky.GetAge() << " years old.";  
105: }
```

17

OUTPUT

```
AGE: 5  
(String Invariants Checked)  
(Animal Invariants Checked)  
(String Invariants Checked)  
(Animal Invariants Checked)  
  
Sparky is (Animal Invariants Checked)  
5 Years old. (Animal Invariants Checked)  
(Animal Invariants Checked)  
(Animal Invariants Checked)  
  
Sparky is (Animal Invariants Checked)  
8 years old. (String Invariants Checked)  
(String Invariants Checked)  
  
// run again with DEBUG = MEDIUM  
  
AGE: 5  
Sparky is 5 years old.  
Sparky is 8 years old.
```

ANALYSIS

On lines 9 to 19 the assert() macro is defined to be stripped if DEBUGLEVEL is less than LOW (that is DEBUGLEVEL is NONE). If any debugging is enabled, the assert() macro

works. On line 21, `EVAL` is declared to be stripped if `DEBUG` is less than `MEDIUM`; if `DEBUGLEVEL` is `NONE` or `LOW`, `EVAL` is stripped.

On lines 28 to 33 the `PRINT` macro is declared to be stripped if `DEBUGLEVEL` is less than `HIGH`. `PRINT` is used only when `DEBUGLEVEL` is high, and you can eliminate this macro by setting `DEBUGLEVEL` to `MEDIUM` and still maintain your use of `EVAL` and of `assert()`.

`PRINT` is used within the `Invariants()` methods to print an informative message. `EVAL` is used on line 98 to evaluate the current value of the constant integer `AGE`.

Do**Don't**

DO use capitals for your macro names. This is a pervasive convention, and other programmers will be confused if you don't.

DON'T allow your macros to have side effects. Don't increment variables or assign values from within a macro.

DO surround all arguments with parentheses in macro functions.

Summary

Today you learned more details about working with the preprocessor. Each time you run the compiler, the preprocessor runs first and translates your preprocessor directives, such as `#define` and `#ifdef`.

The preprocessor does text substitution, although with the use of macros these can be somewhat complex. By using `#ifdef`, `#else`, and `#ifndef` you can accomplish conditional compilation, compiling in some statements under one set of conditions and in another set of statements under other conditions. This can assist in writing programs for more than one platform and is often used to conditionally include debugging information.

Macro functions provide complex text substitution based on arguments passed at compile time to the macro. It is important to put parentheses around every argument in the macro to ensure that the correct substitution takes place.

Macro functions, and the preprocessor in general, are less important in C++ than they were in C. C++ provides a number of language features, such as `const` variables and templates, which offer superior alternatives to the use of the preprocessor.

Q&A

Q If C++ offers better alternatives than the preprocessor, why is this option still available?

A First, C++ is backward-compatible with C, and all significant parts of C must be supported in C++. Second, there are some uses of the preprocessor that are still used frequently in C++, such as inclusion guards.

Q Why use macro functions when you can use a regular function?

A Macro functions are expanded inline and are used as a substitute for repeatedly typing the same commands with minor variations. Again, though, templates offer a better alternative.

Q How do you know when to use a macro instead of an inline function?

A Often it doesn't matter much, and you can use whichever is simpler. However, macros offer character substitution, stringizing, and concatenation. None of these are available with functions.

Q What is the alternative to using the preprocessor to print interim values during debugging?

A The best alternative is to use watch statements within a debugger. For information on watch statements, consult your compiler or debugger documentation.

Q How do you decide when to use an assert() and when to throw an exception?

A If the situation you're testing can be true without your having committed a programming error, use an exception. If the only reason for this situation to ever be true is a bug in your program, use an `assert()`.

Quiz

1. What is an inclusion guard?
2. How do you instruct your compiler to print the contents of the intermediate file showing the effects of the preprocessor?
3. What is the difference between `#define debug 0` and `#undef debug`?
4. Name four predefined macros.
5. Why can't you call `invariants()` as the first line of your constructor?

Exercises

1. Write the inclusion guard statements for the header file STRING.H.
2. Write an `assert()` macro that prints an error message and the file and line number if debug level is 2, prints just a message (without file and line number) if the level is 1, and does nothing if the level is 0.
3. Write a macro, `DPrint`, that tests whether `debug` is defined, and if it is prints the value passed in as a parameter.
4. Write a function that prints an error message. The function should print the line number and filename where the error occurred. Note that the line number and filename are passed into this function.
5. How would you call the preceding error function?
6. Write an `assert()` macro that uses the error function from exercise 4, and write a driver program that calls this `assert()` macro.

Week 3

Day 18

Creating Reusable Code

C++ has spread like wildfire. Compilers are available for virtually any type of computer you can think of. At the same time, computer technology is growing by leaps. You are probably well aware of the fact that the personal computer you bought less than a year ago is already obsolete.

The only computer languages that will see success are those that can provide portability to new computer architectures. C++ can do that but you, the programmer, have to help. After all, as advanced as programming is, no one has found a way to make programs write themselves. Because you are still the vital link that determines how portable your programs can be, you need to keep some basic ideas in mind as you design and implement them. Here are some reuse and portability rules for writing better programs:

- Remember code reuse.
- Remember code maintenance.
- Remember code portability.

Remember Code Reuse

Reusability of code is a hot topic in the world of computer science. At one time, programs were designed with the assumption that the invention of interchangeable parts had no bearing on software design. It was assumed that each problem was a special case and that lessons and algorithms applied to one problem could not be implemented the same way for new problems. It was partially in reaction to that assumption that computer scientists gave birth to the object-oriented paradigm.

Humans stand out from other creatures in their ability to find solutions to current problems using similarities found in previously solved problems. For example, if you are given the challenge to design an aircraft navigation system, you'll probably choose to base your new design on a previous aircraft navigation system. The better your predecessor planned the previous system, the better off you are. Until you are well into the new project and committed to extending the life of a poor design, you might not realize that your predecessor went about her design thinking that no one else would ever need her code. Worse yet, your manager might not understand why you initially decided that your predecessor's code would work with little modification but now you are having problems making your schedules. Always make at least this one assumption: Somebody else will want to use your code later. The paragraphs that follow provide some pointers to help you design reusable code.

Avoid Literal Constants

There are times when it might seem quite reasonable to use a literal constant. Listing 18.1 is an example.

TYPE**Listing 18.1. Literal constants.**

```
1: // Determine the circumference of a circle
2: void main()
3: {
4: double Radius, Circumf = 0.0;
5: cout << "Enter the radius: ";
6: cin >> Radius;
7: // Apply the formula, 2(pi)(Radius)
8: Circumf = 2 * (3.14 * Radius);
9: cout << "The circumference is: "
10: << Circumf << endl;
11: }
```

It is perfectly legitimate to assume that the value of pi never changes. However, it is not legitimate to assume that you never want to go to any greater accuracy than two decimal places. In a short program the problem is not so big. As your program increases in complexity

and size, all the instances of pi might be hard to find. One alternative is to place all the constants in a header file that can be included in all the source files that need them. Later today you'll learn how to make use of how the system limits information so that you can specify pi to be accurate to the maximum level of accuracy for the platform on which your program is compiled.

Encapsulate the Details

The more the next programmer has to worry about the details inside your code, the longer it takes her to figure out how to use it. Encapsulation is the concept of hiding unimportant details about an object and only giving the details needed to make use of that object. It is a tenet of object-oriented design.

For example, if you wanted to create a way to track the C++ books you've read, you could create something like the following code:

```
#include "mybooks.h"
class CPlusPlusBook {
public:
 char Title[TitleLength]; // Book's title
 char Comments[BigBuffer]; // My thoughts
 bool ReadIt; // Read it?
 CPlusPlusBook(void);
 ~CPlusPlusBook(void);
};
```

It is doubtful that you could come this far in this book and still do such a thing, but the example illustrates the point. The big problem with this code is that later you have to remember the values of `TitleLength` and `BigBuffer` whenever you enter information in the `Title` and `Comments` arrays. You also have to remember whether a false for `ReadIt` means that you have not read it, or whether it means that you decided you do not want to read it. A better approach is to keep the data private and use it only through access functions that return or set the data values. If you do that, you won't have to remember the details of how big an array is. In fact, you won't even have to remember that the information is in an array.

18

Comment on the Logic

Encapsulation goes a long way toward making it easy for others to later use your code without worrying about the internals. But what if someone needs to enhance your code with some new functionality that you had not anticipated? Imagine that those changes are required months after you thought the project was buried for good. Comments that explain the big-picture logic for a function are quite helpful.

Perhaps you really love to play tic-tac-toe. You can imagine how you might have trouble finding someone who likes the game as much as you to play, so you decide to write a program

to be your opponent. You want your computer player to be the best tic-tac-toe player possible, so that a game is challenging enough to keep your interest. You might have a function like the one in Listing 18.2.

TYPE**Listing 18.2. Tic-tac-toe move function.**

```
1: Square ComputerChoice(void)
2: { // Choose the square to move in next
3: bool NotFound = true;
4: MoveSquare MySquare = FirstSquare();
5: while(NotFound) {
6: if( !LegalSquare(MySquare) ) {
7: MySquare = IllegalSquareConstant;
8: break;
9: }
10: if( !Occupied(MySquare) )
11: break;
12: }
13: return MySquare;
14: }
```

You won't play this opponent too long before you decide to update your code. The `if` tree logic makes it easy to add new strategies, but it makes it difficult to figure out what strategies you have already put in or in what order. A comment block at the top of the function could include the grand strategy and comments around the `if` statements could explain the tactical decisions your code is making. When you come back later, you would probably like to see something like the following:

```
// Function: Square ComputerChoice(void)
// Purpose: To pick a square for the next move
// Description: Cycle thru all the squares for
// the best move by applying the following
// algorithm:
// 1. Is the square legal? No=exit, yes=go to 2.
// 2. Does the square make 3 in a row for me?
// No=try next square, on last square, go to 3.
// Yes=Win!
// 3. Does the square block opponent?
// No=try next square, last square go to 4.
// Yes=Block
// 4. Does it give 2 in a row?
// No=Try next square, take last square
// Yes=take 2
```

Tic-tac-toe might not be the king of games, but applying this simple concept helps you to design the program correctly the first time and improve it later. It can also serve to make comments later in the code more explanatory without cluttering the view, such as in the following section of your new function:

```
// Logic step 3:  
If( BlockingSquare(MySquare) )  
 break;
```

The simple statement that refers to the block comments at the beginning of the function is much more helpful than several lines in the middle of a `while` loop would be.

Remember Code Maintenance

As with many of the things you are learning today, this has been touched on before. However, the importance of the subject begs possible repetition and reinforcement. Many programmers make the mistake of thinking that the big hurdle is to get the code working. It can sometimes seem that a schedule is the *only* hurdle to overcome. Some estimates on software maintenance say that the cost (as in programmer time) of a software project is less than 25 percent for the initial design and coding and more than 75 percent for maintaining that code after it is sent to market. Yet if you were to take a survey of professional programmers and ask them what part of their job they liked the least, many would say the maintenance phase of a project is the least enjoyable time to be in this business.

Planning for the maintenance phase early in the project is a lot like planning your tax withholdings early in the year. If you wait until April 15 to figure out whether your employer withheld enough, you might be very sorry. Maintenance won't go away, no matter how hard you try to ignore it. The sections that follow provide some guidelines that can help make your code easy to maintain.

18

The Power of Seven

A famous psychologist named George Miller discovered that there seems to be a limitation in the number of concepts a human can manage at one time. His findings were that seven concepts is the cognitive limit for humans. So what? So, break your functions down to manageable chunks of the larger algorithm. As a rule of thumb, make certain that no one function is responsible for more than seven basic tasks.

Document the Initial Code and Changes

Make dated notes in your code whenever you make a change. In fact, when you first write the code and put in the block comments at the top, always include a space marked for revision information. Simply having that comment section there reminds you to comment on changes every time you edit the code.

Most text editors that are worth their salt enable you to read in the contents of another file. Consider keeping a comment block template in a file so that every time you create a new function, you can read in the template and fill in the blanks.

Keep a notebook or an English text file that documents your thoughts as you write the code. You might think of something that you want to do to a function in another file while you're editing the main function file. Note those thoughts in your book so that you can come back to them later. It's amazing how remembering your train of thought from a previous day reminds you why certain changes were important. A historical record also keeps you from churning on ideas that you had thrown out before for some forgotten reason.

Develop a Consistent Coding Style

Earlier in this book, coding styles were mentioned, and they are discussed here in more detail. Knowing some of the more common styles helps you when you are working on programs that you did not write. Developing your own style and being consistent with it can help you remember what you did later and help others who have to read your programs.

Function, Variable, and Constant Name Styles

One popular coding style today comes from the practices of a Hungarian gentleman who was employed by Microsoft, Mr. Charles Simonyi. Mr. Simonyi is credited with starting the practice of naming variables with one or two letter prefixes that identified their type. This style has come to be known as Hungarian notation. Using Hungarian notation, you would know that the variables: `iValue`, `iCounter`, and `iWindows` are all integer variables. Table 18.1 lists some of the Hungarian notation prefixes and their meanings.

Table 18.1. Hungarian notation type prefixes.

Prefix	Meaning
a	Array
b	Boolean
by	Byte (<code>unsigned char</code>)
c	Character or count
dw	Double word
fn	Function
g	Global variable
h	Handle (system resource identifier)
i	Integer
m_	Member variable of a class
p	Pointer
l	Long

Prefix	Meaning
lp	Pointer to a long
s	String (or character array)
sz	Zero-terminated string

Because the notation was created for Microsoft applications on IBM-compatible personal computers, you might not recognize some of the types. The idea behind Hungarian notation is that you are less likely to assign inappropriate values to variables. For instance, you would not likely try to assign a `bool` value to a variable named `iValue` or `szName`. Hungarian notation was originally developed for C programming before C++, with its strong typing, became popular. Many C++ programmers still use the Hungarian notation. Hungarian notation is so popular that it has been extended to include other prefix specifications that tell more about the variable. If you are working on personal computer programs to run under the MS Windows environment, you might want to find a book that describes Hungarian notation in more detail.

Some programmers write variable names with a lowercase first letter and initial caps on all the successive words in multiword variable and function names—for instance, `myVariableName` or `writeValues`. This type of notation is often called camel notation because the capital letters give the appearance of camel humps. Others prefer to use underscore characters to separate words as in `On_Off_Switch` or `Variable_Resistor`.

Constant names are often written in all caps. It comes from C tradition where constants were always defined with the preprocessor `#define` directive. And, to be honest, it looks more UNCHANGEABLE than do Hungarian or camel notation variable names. One problem with this practice is that a lot of public domain code uses all caps only for `#define` constants but not for constants defined with `const`.

Because it is best to choose one style and stick with it, the bottom line question is, “Which style to should I choose?” The problem is that they are all a matter of personal taste. Another problem is that there may be outside factors that prevent you from choosing. It may be that your project requires all programmers to use a particular style. You decide to use a style you really don’t like just to remain consistent with previous “legacy” code used in a project. It might seem to be such a minor thing that you wonder why I’m spending so much time on it. I cover this so that you can avoid the mistake of choosing one over another too quickly and then having to change your code when you change your mind.

Indentation Styles

Indentation is another area in which programmers have developed several methods. Of course, this practice assumes that you indent in some cases. Indenting can make the program

readable where it would not be without it. It helps you identify the various subsections of your program so that you gain the big-picture view more quickly. Look at the following code snippet:

```
if(YouCanReadThis==true){  
 x=7;y=8;z=9;j=(x*y) + z;}
```

This compiles and runs, assuming you have the variables defined earlier in the program, but it's very difficult to read.

Indentation practices are identifiable in block statements. One style makes the surrounding brackets the same level of indentation as the statements they bracket, like the following:

```
if( TideIsHigh == true )  
{  
 Waves = Surf;  
 Surfer = Joe;  
 Beach = Malibu;  
}  
else  
{  
 BummerDude();  
}
```

Another indentation style places the brackets at the level of the control statements that surround the block, like the following:

```
MyFavoriteFunction(void)  
{  
 cout << "Life's a beach."  
 << endl;  
}
```

A variation on this theme places the first bracket at the end of the control statement line:

```
while(Raining == true) {  
 PlayComputerGames();  
 ReadTeachYourself();  
 PlayComputerGames();  
}
```

Your text editor probably has options for what happens when you press the Tab key. For most word processing, tab stops are set to move the cursor over the distance of about eight spaces. As your programs become more complex, large tab values bounce embedded code blocks right off the screen. For your own sanity, set the tab stops to three or four spaces each.

Some programmers have their editor configured so that a tab character is entered when they press the Tab key. The tab character looks like a bunch of space characters, but it is still only one character. Other programmers configure their editor so that the tab character inserts three or four spaces. The difference might seem to matter little, but there are advantages and disadvantages to both practices. Making tabs as spaces causes your program to be indented the same no matter what editor you use later. If you use different editors, you probably like

the tabs-as-spaces method. The method that inserts tab characters instead of spaces makes it easy to change the indents simply by setting the tab stops in the editor.

Mixing the two tab practices in the same file messes up your indents worse than not indenting at all! If you change the setting, it only changes the code you type after the change and not the code you entered before. Be careful and decide which practice you want to use early in the development.

Another nice feature of some programming editors is the brace-matching feature. With this type of feature, the editor shows the matching brace whenever you type the closing brace. Some editors even apply the brace matching to parentheses. If your editor has it, use it. Some of the toughest compile-time errors are from mismatched brackets or parentheses.

Develop a Maintenance Strategy

Someday you might make a lot of changes to your program and end up breaking something that seemed unrelated. You want to go back to the previous version to retrace your steps but, alas, you overwrote the old version with the new version. What you need to do is one of the facets often referred to as *version control*, and there are a multitude of software packages out there to help you with version control. Probably the most well-known is the UNIX Source Code Control System (SCCS). Many version control packages today seem to model themselves after SCCS. The idea behind version control software is that at each stage of development (or anytime you like), you can check the current status of your project files into it as a snapshot of your project. Later, you check that version out and make changes, and then check the changes in. Rather than overwrite the old versions, the version control software simply keeps a record of the changes. You can request a copy of the project for any of the versions you have checked in.

Another question you might often ask yourself is, “what source files did I use to make this executable file?” The solution can be as simple as asking a sophisticated version control software program, or it could be something you plan to include in all of your source code files. You might decide to have a command line option for all your programs that displays the information for you. Go back to Day 17, “The Preprocessor,” and scan the section on predefined macros again; then take a look at the program in Listing 18.3.

TYPE

Listing 18.3. The maintenance string encoding method.

```
1: // Listing 18.3 Encoded maintenance string
2: #include<iostream.h>
3:
4: void main(int argc, char **argv)
5: {
```

continues

Listing 18.3. continued

```

6: if( argc > 1 && argv[1][0] == 'M')
7: {
8: cout << "Compiled form of: "
9: << __FILE__ << " on: "
10: << __DATE__ << " at: "
11: << __TIME__ << endl;
12: }
13: else
14: {
15: cout << "Hello World!" << endl;
16: }
17: }
```

OUTPUT

```

prog18_2<CR>
Hello World!
Prog18_2 M<CR>
Compiled form of: prog18_2.cpp on: Oct 28 1995 at: 11:13:56
```

ANALYSIS

The only problem here is that this program only displays the source file that contains the main function; it does not display any of the other source files you included. With a little imagination, you might think of a way to tag all files with this information. The following is a handy trick. In each source code file, insert the following two lines outside any function or class definitions in that file:

```
#define TAGGIT static char __DOGTAG__[ ]= \
 "DogTag: __FILE__ " __DATE__ " "
TAGGIT;
```

You can write a utility program that searches executable and/or object files for strings starting with the `DogTag:` identifier. The nifty thing is that every single source file has its own unique identifier string, so you could print out all the strings to see all the source files that were used to make the given executable or object file. If you end up using this method, just place the `#define` statement in a header file and include that header file in all your source code files followed by the `TAGGIT` macro call:

```
#include "identifiers.h"
TAGGIT;
```

Remember Code Portability

It's the typical programmer's nightmare story: Your group builds a function that seems to have a limited audience, and you expect to sell only a few copies. Instead, the program catches on and everybody wants a copy. Not only that, but they want copies for their UNIX machine at work, their Windows 95 computer at home, and their Macintosh at school. Now you have

to figure out all the machine dependencies that are in your program and how in the world you can catch them all for every new platform.

One good approach is to try to isolate all those dependencies in one or two files and use preprocessor directives to select the code that should be compiled.

Adhere to the ANSI/ISO Standard

As with any standard, there are limitations to the level of compliance you can keep and still meet the efficiency demands of your design. For instance, many applications (such as graphics programs) are inherently hardware- or compiler-specific. Still, adhering to the standard as closely as possible limits the number of changes you have to make when moving your application to another platform.

Instead of relying on maximum and minimum values that depend on the computer architecture, use the standard header files for determining implementation details. The following sample code snippet is not portable.

```
// If the character c is in the char type range,  
// save it  
if( c > 0 && c < 256 )  
 streamedFile << c;
```

Instead, a wiser programmer could use the maximum and minimum `char` values that are defined in the ANSI standard header file `limits.h`, like this:

```
// we need to know the limits for chars  
#include <limits.h>  
// More code...  
if( c > c.min() && c < (c.max() + 1) )  
 streamedFile << c;
```

Table 18.2 summarizes some of the constants defined for the implementation details of built-in data types.

Table 18.2. ANSI-defined constants.

Constant	Value/Use
<code>digits</code>	Precision digits (base radix)
<code>digits10</code>	Precision digits (base 10)
<code>has_infinity</code>	True if the type has a representation for infinity
<code>infinity()</code>	Representation of infinity (if <code>has_infinity</code>)
<code>max()</code>	Maximum value
<code>min()</code>	Minimum value

Table 18.2. continued

Constant	Value/Use
max_exponent	Exponent maximum value (base 2)
max_exponent10	Exponent maximum value (base 10)
min_exponent	Exponent minimum value (base 2)
min_exponent10	Exponent minimum value (base 10)
radix	The base number of this type

Think Globally

Advanced communications developments around the globe, along with social developments, have opened the way for companies to team up with other companies overseas. This is particularly the case in development projects in which the product is to be sold in different countries. Having an insider in another country can decrease your time to market in that country and give you insight into customs or other issues that might affect your design, especially in the user interface design. Remember Day 4, “Expressions and Statements,” when you first learned about the `wchar_t` type? The `wchar_t` is the type that is used to include the entire character set in a given geographical location as defined in `clocale.h`. Along with the `wchar_t` type are a collection of wide character and string functions built to work in the same way as their narrow character counterparts. For instance, the `strcmp` function for comparing `char` strings has a `wchar_t` counterpart called `wstrcmp`.

It is a good practice to isolate all the user interface strings that need to be translated to other human languages. Be sure to allow ample space in your string arrays because most languages require more characters than English does. The shorthand English often used for computer display to save space is sometimes referred to as *telegraph English* because it reads like a telegraph message. In telegraph messages you have to pay by the letter, so telegraph writers tend to abbreviate their language. Computer programmers have become accustomed to the same practice. The problem is that many languages other than English do not have the telegraph tradition. Certain implications are made that cannot be counted on in other languages. For instance, “Press Stop” makes perfect sense to someone accustomed to English as their first language; the “You” is implied. But that cannot be assumed about all the languages into which the code is going to be translated. If you find yourself in an international programming group, look for any of the many books available on the subject. Bonus Day 28, “What’s Next?,” contains information on some of the books you might find helpful. Digital Equipment Corporation has done relatively extensive studies in software internationalization and has published several books on the subject.

Do	Don't
DO use the wide character type <code>wchar_t</code> and the ANSI/ISO defined wide character string functions for international projects.	
DO use comments that explain the logic behind what your program does.	
DON'T use literal constants. Isolate the constant definitions in your programs so that they can be changed easily in one place.	
DON'T use your own constants or values for maximum and minimum value checks. Use the ANSI/ISO defined functions and constants.	

Summary

Today you learned about some of the things you need to keep in mind when writing your programs. You learned that there is often a good chance that your programs will be used by others, despite what you think when first writing them. You also learned the importance of planning to maintain your programs early in the development cycle. Finally, you learned some things to do to make your programs easily portable to other platforms. Keep in mind the three rules of code reuse:

- Remember code reuse.
- Remember code maintenance.
- Remember code portability.

Q&A

Q How do you write portable graphics programs?

A Because graphics programs are inherently machine dependent, it is difficult to make them portable. The ANSI/ISO draft standard does not define graphics programming standards as such. However, you can at least use the ANSI/ISO libraries for determining maximum, minimum, and precision values that you use in virtually any graphics program.

Q Should I always be concerned about all the subjects of this lesson?

A Yes and no. You should always be concerned about code maintenance because you will undoubtedly want to implement the same algorithms again. You should always be somewhat concerned about code reuse for the same reason. Portability is only a concern if there is a chance that your program needs to be ported to another

platform. Be careful how you decide. Often, the programs you expect to have a short lifespan end up as a thorn in your side if you do not plan properly.

Q Are all C++ compilers ANSI/ISO compliant?

A Some might say that the idea of a standard would imply that if it is not standard-compliant, it is not C++. Realistically, however, compiler vendors could have some special circumstance for their inability to implement some feature documented in the standard. It's best to determine which standards are most important to you and shop the compilers with that criteria in hand.

Quiz

1. What is the most portable way to determine the maximum value that can be held in an `int` value?
2. Why should you avoid literal constants even for values that will never change?
3. What are some methods you might use to separate words in multiword variable names?
4. What advantage is there to setting your tab settings to enter spaces instead of tab characters?
5. Why is indentation important?

Exercises

1. Create variable names using Hungarian notation for each of the following:
 - a. A pointer to an integer array.
 - b. An integer.
 - c. A zero-terminated string.
2. Write a `#define` directive that expands to uniquely identify the source file in which it is used.
3. Place the `#define` directive from exercise 2 inside an include file, and then rewrite the program in Listing 18.3 to print the identifier string you defined.
4. How might you best comment a function that performs a complex mathematical computation?
 - a. Comment what it does.
 - b. Comment how it does it.
 - c. Write the formula in the comments.
 - d. All of the above.
5. What should be the maximum number of tasks that any one function performs?

Week 3

Day 19

Templates

On Day 17 you saw how to use macros to create various lists using the concatenation operator.

Today you will learn

- What templates are and how to use them.
- Why templates are a better alternative to macros.
- How to create class templates.
- How to create function templates.

What are Templates?

At the end of Week 2 you saw how to build a `PartsList` object and how to use that to create a `PartsCatalog`. If you want to build on the `PartsList` object to make a list of cats, you have a problem: `PartsList` only knows about parts.

To solve this problem, you can create a list base class and derive from it the `PartsList` and `CatsList` classes. You can then cut and paste much of the

`PartsList` class into the new `CatsList` declaration. Next week, when you want to make a list of `car` objects, you will have to make a new class and again cut and paste.

Needless to say, this is not a satisfactory solution. Over time, the class and its derived classes have to be extended. Making sure that all the changes are propagated to all the related classes would be a nightmare.

On Day 17 one approach to parameterizing lists was briefly demonstrated—using macros and name concatenation. Although macros do save much of the cutting and pasting, they have one major disadvantage: Like everything else in the preprocessor, they are not type-safe.

Templates offer the preferred method of creating parameterized lists in C++. They are an integrated part of the language, they are type-safe, and they are very flexible.

Parameterized Types

Templates enable you to teach the compiler how to make a list of any type of thing, rather than creating a set of type-specific lists. A `PartsList` is a list of parts; a `CatList` is a list of cats. The only way in which they differ is the type of the thing on the list. With templates, the type of the thing on the list becomes a parameter to the definition of the class.

A common component of virtually all C++ libraries is an array class. As you saw with `Lists`, it is tedious and inefficient to create one array class for integers, another for doubles, and yet another for an array of `Animals`. Templates let you declare a parameterized array class, and then specify what type of object each *instance* of the array holds.

NEW TERM

The act of creating a specific type from a template is called *instantiation*, and the individual classes are called instances of the template.

NEW TERM

Parameterized templates provide you with the ability to create a general class and pass types as *parameters* to that class in order to build specific instances.

Template Definition

You declare a parameterized array object (a template for an array) by writing

```
1: template <class T> // declare the template and the parameter
2: class Array // the class being parameterized
3: {
4: public:
5: Array();
6: // full class declaration here
7: };
```

The keyword `template` is used at the beginning of every declaration and definition of a template class. The parameters of the template are after the keyword `template`. The

parameters are the things that change with each instance. For example, in the array template shown previously, the type of the objects stored in the array changes. One instance might store an array of integers, while another might store an array of `Animals`.

In this example, the keyword `class` is used, followed by the identifier `T`. The keyword `class` indicates that this parameter is a *type*. The identifier `T` is used throughout the rest of the template definition to refer to the parameterized type. One instance of this class substitutes `int` everywhere `T` appears, and another substitutes `Cat`.

To declare an `int` and a `Cat` instance of the parameterized array class, you would write

```
Array<int> anIntArray;
Array<Cat> aCatArray;
```

The object `anIntArray` is of the type *array of integers*, the object `aCatArray` is of the type *array of Cats*. You can now use the type `Array<int>` anywhere you would normally use a type—as the return value from a function, as a parameter to a function, and so forth. Listing 19.1 provides the full declaration of this stripped-down array template.

NOTE

Listing 19.1 is not a complete program!

TYPE**Listing 19.1. A template of an array class.**

```
1:  //Listing 19.1 A template of an array class
2:  #include <iostream.h>
3:  const int DefaultSize = 10;
4:
5:  template <class T> // declare the template and the parameter
6:  class Array // the class being parameterized
7:  {
8:  public:
9: // constructors
10: Array(int size = DefaultSize);
11: Array(const Array &rhs);
12: ~Array() { delete [] pType; }
13:
14: // operators
15: Array& operator=(const Array&);
16: T& operator[](int offSet) { return pType[offSet]; }
17:
18: // accessors
19: int getSize() { return itsSize; }
20:
21: private:
22: T *pType;
23: int itsSize;
24: };
```

OUTPUT

There is no output. This is an incomplete program.

ANALYSIS

The definition of the template begins on line 5 with the keyword `template` followed by the parameter. In this case, the parameter is identified to be a type by the keyword `class`, and the identifier `T` is used to represent the parameterized type.

From line 6 until the end of the template on line 24, the rest of the declaration is like any other class declaration. The only difference is that wherever the type of the object would normally appear, the identifier `T` is used instead. For example, `operator[]` is expected to return a reference to an object in the array, and in fact it is declared to return a reference to an object of type `T`.

When an instance of an integer array is declared, the `operator=` that is provided to that array returns a reference to an integer. When an instance of an `Animal` array is declared, the `operator=` provided to the `Animal` array returns a reference to an `Animal`.

Using the Name

Within the class declaration, the word `Array` can be used without further qualification. Elsewhere in the program, this class is referred to as `Array<T>`. For example, if you do not write the constructor within the class declaration, you must write

```
template <class T>
Array<T>::Array(int size);
itsSize = size
{
pType = new T[size];
for (int i = 0; i<size; i++)
pType[i] = 0;
}
```

The declaration on the first line of this code fragment is required to identify the type (`class T`). The template name is `Array<T>` and the function name is `Array(int size)`.

The remainder of the function is exactly the same as it would be for a nontemplate function. It is a common and preferred method to get the class and its functions working as a simple declaration before turning it into a template.

Implementing the Template

The full implementation of the template class array requires implementation of the copy constructor, `operator=`, and so forth. Listing 19.2 provides a simple driver program to exercise this template class.

NOTE

Some older compilers do not support templates. Templates are, however, part of the emerging C++ standard. All major compiler vendors have committed to supporting templates in their next release, if they have not already done so. If you have an older compiler, you won't be able to compile and run the exercises in this lesson. It's still a good idea to read through the entire lesson, however, and return to this material when you upgrade your compiler.

TYPE**Listing 19.2. The implementation of the template array.**

```
1:  #include <iostream.h>
2:
3:  const int DefaultSize = 10;
4:
5:  // declare a simple Animal class so that we can
6:  // create an array of animals
7:
8:  class Animal
9:  {
10: public:
11: Animal(int);
12: Animal();
13: ~Animal() {}
14: int GetWeight() const { return itsWeight; }
15: void Display() const { cout << itsWeight; }
16: private:
17: int itsWeight;
18: };
19:
20: Animal::Animal(int weight):
21: itsWeight(weight)
22: {}
23:
24: Animal::Animal():
25: itsWeight(0)
26: {}
27:
28:
29: template <class T> // declare the template and the parameter
30: class Array // the class being parameterized
31: {
32: public:
33: // constructors
34: Array(int itsSize = DefaultSize);
35: Array(const Array &rhs);
36: ~Array() { delete [] pType; }
37:
```

Listing 19.2. continued

```
38: // operators
39: Array& operator=(const Array&);
40: T& operator[](int offSet) { return pType[offSet]; }
41: const T& operator[](int offSet) const { return pType[offSet]; }
42:
43: // accessors
44: int GetSize() const { return itsSize; }
45:
46: private:
47: T *pType;
48: int itsSize;
49: };
50:
51: // implementations follow...
52:
53: // implement the Constructor
54: template <class T>
55: Array<T>::Array(int size = DefaultSize):
56: itsSize(size)
57: {
58: pType = new T[size];
59: for (int i = 0; i<size; i++)
60: pType[i] = 0;
61: }
62:
63: // copy constructor
64: template <class T>
65: Array<T>::Array(const Array &rhs)
66: {
67: itsSize = rhs.GetSize();
68: pType = new T[itsSize];
69: for (int i = 0; i<itsSize; i++)
70: pType[i] = rhs[i];
71: }
72:
73: // operator=
74: template <class T>
75: Array<T>& Array<T>::operator=(const Array &rhs)
76: {
77: if (this == &rhs)
78: return *this;
79: delete [] pType;
80: itsSize = rhs.GetSize();
81: pType = new T[itsSize];
82: for (int i = 0; i<itsSize; i++)
83: pType[i] = rhs[i];
84: return *this;
85: }
86:
87: // driver program
88: void main()
89: {
90: Array<int> theArray; // an array of integers
91: Array<Animal> theZoo; // an array of Animals
92: Animal *pAnimal;
```


```
93: // fill the arrays
94: for (int i = 0; i < theArray.GetSize(); i++)
95: {
96: theArray[i] = i*2;
97: pAnimal = new Animal(i*3);
98: theZoo[i] = *pAnimal;
99: }
100:
101:
102: // print the contents of the arrays
103: for (int j = 0; j < theArray.GetSize(); j++)
104: {
105: cout << "theArray[" << j << "]":\t" << theArray[j] << "\t\t";
106: cout << "theZoo[" << j << "]":\t";
107: theZoo[j].Display();
108: cout << endl;
109: }
110:
111: // return the allocated memory before the arrays are destroyed.
112: for (int k = 0; k < theArray.GetSize(); k++)
113: delete &theZoo[k];
114: }
```

OUTPUT

theArray[0]:	0	theZoo[0]:	0
theArray[1]:	2	theZoo[1]:	3
theArray[2]:	4	theZoo[2]:	6
theArray[3]:	6	theZoo[3]:	9
theArray[4]:	8	theZoo[4]:	12
theArray[5]:	10	theZoo[5]:	15
theArray[6]:	12	theZoo[6]:	18
theArray[7]:	14	theZoo[7]:	21
theArray[8]:	16	theZoo[8]:	24
theArray[9]:	18	theZoo[9]:	27

ANALYSIS

Lines 8 through 26 provide a stripped-down `Animal` class, created here so that there are objects of a user-defined type to add to the array.

Line 29 declares that what follows is a template, and that the parameter to the template is a type designated as `T`. The `Array` class has two constructors as shown, the first of which takes a size and defaults to the constant integer `DefaultSize`.

The assignment and offset operators are declared, with the latter declaring both a `const` and a non-`const` variant. The only accessor provided is `GetSize()`, which returns the size of the array.

One can certainly imagine a fuller interface, and for any serious `Array` program, what has been supplied here would be inadequate. At a minimum, operators to remove elements, to expand the array, to pack the array, and so forth, are required.

The private data consists of the size of the array and a pointer to the actual in-memory array of objects.

Template Functions

If you want to pass an array object to a function, you must pass a particular *instance* of the array, and not a template. In other words, if `SomeFunction()` takes an integer array as a parameter, you can write the following:

```
void SomeFunction(Array<int>&); // ok
```

But you cannot write

```
void SomeFunction(Array<T>&); // error!
```

because there is no way to know what a `T` is. You also cannot write

```
void SomeFunction(Array &); // error!
```

because there is no class `Array`, only the template and the instances.

The more general, and preferred, approach is to declare a function template.

```
template <class T>
void MyTemplateFunction(Array<T>&); // ok
```

Here the function `MyTemplateFunction()` is declared to be a template function by the declaration on the top line. Note that template functions can have any name, just as other functions can.

Template functions can also take instances of the template, in addition to the parameterized form. The following is an example:

```
template <class T>
void MyOtherFunction(Array<T>&, Array<int>&); // ok
```

Note that this function takes two arrays: a parameterized `Array` and an `Array` of integers. The former can be an array of any object, but the latter is always an array of integers.

Templates and Friends

Template classes can declare three types of friends:

1. A nontemplate friend class or function.
2. A general template friend class or function.
3. A type-specific template friend class or function.

Nontemplate Friend Classes and Functions

It is possible to declare any class or function to be a friend to your template class. Each instance of the class treats the friend properly, as if the declaration of friendship had been made in that particular instance. Listing 19.3 adds a trivial friend function, `Intrude()`, to the template definition of the `Array` class, and the driver program invokes `Intrude()`. Because it is a friend, `Intrude()` can then access the private data of the `Array`. Because this is not a template function, it can only be called on `Arrays` of `int`.

NOTE

To compile the program in Listing 19.3, copy lines 1 through 26 of Listing 19.2 and insert them after line 1 where indicated by the comment. Also copy lines 51 through 86 of Listing 19.2 and insert them after line 37 where indicated by the comment.

TYPE**Listing 19.3. A nontemplate friend function.**

```
1:  // Listing 19.3 - Type specific friend functions in templates
2:  // >> Insert lines 1-26 of Listing 19.2 here.
3:  template <class T> // declare the template and the parameter
4:  class Array // the class being parameterized
5:  {
6:  public:
7: // constructors
8: Array(int itsSize = DefaultSize);
9: Array(const Array &rhs);
10: ~Array() { delete [] pType; }
11:
12: // operators
13: Array& operator=(const Array&);
14: T& operator[](int offSet) { return pType[offSet]; }
15: const T & operator[](int offSet) const { return pType[offSet]; }
16:
17: // accessors
18: int GetSize() const { return itsSize; }
19:
20: // friend function
21: friend void Intrude(Array<int>);
22:
23: private:
24: T *pType;
25: int  itsSize;
26: };
27:
```

19

continues

Listing 19.3. continued

```
28: // friend function. Not a template, can only be used
29: // with int arrays! Intrudes into private data.
30: void Intrude(Array<int> theArray)
31: {
32: cout << "\n*** Intrude ***\n";
33: for (int i = 0; i < theArray.itsSize; i++)
34: cout << "i: " << theArray.pType[i] << endl;
35: cout << "\n";
36: }
37: // >> Insert lines 51-86 of Listing 19.2 here.
38: // driver program
39: int main()
40: {
41: Array<int> theArray; // an array of integers
42: Array<Animal> theZoo; // an array of Animals
43: Animal *pAnimal;
44:
45: // fill the arrays
46: for (int i = 0; i < theArray.GetSize(); i++)
47: {
48: theArray[i] = i*2;
49: pAnimal = new Animal(i*3);
50: theZoo[i] = *pAnimal;
51: }
52:
53: // print the contents of the arrays
54: for (int j = 0; j < theArray.GetSize(); j++)
55: {
56: cout << "theZoo[" << j << "]:\t";
57: theZoo[j].Display();
58: cout << endl;
59: }
60: cout << "Now use the friend function to find"
61: << " members of Array<int> ";
62: Intrude(theArray);
63: // return the allocated memory before the arrays are destroyed.
64: for (int k = 0; k < theArray.GetSize(); k++)
65: delete &theZoo[j];
66:
67: cout << "\n\nDone.\n";
68: return 0;
69: }
```

OUTPUT

```
theZoo[0]: 0
theZoo[1]: 3
theZoo[2]: 6
theZoo[3]: 9
theZoo[4]: 12
theZoo[5]: 15
theZoo[6]: 18
theZoo[7]: 21
theZoo[8]: 24
theZoo[9]: 27
```

Now use the friend function to find the members of `Array<int>`.

```
*** Intrude ***
i: 0
i: 2
i: 4
i: 6
i: 8
i: 10
i: 12
i: 14
i: 16
i: 18
```

ANALYSIS

The declaration of the array template has been extended to include the friend function `Intrude()`. This declares that every instance of an array considers `Intrude()` to be a friend function. `Intrude()` has access to the private member data and functions of the array instance.

On line 33 `Intrude()` accesses `itsSize` directly, and on line 34 it accesses `pType` directly. The trivial use of these members was unnecessary because the array class provides public accessors for this data, but it serves to demonstrate how friend functions can be declared with templates.

General Template Friend Class or Function

It would be helpful to add a display operator to the `Array` class. One approach would be to declare a display operator for each possible type of `Array`, but this undermines the whole point of having made `Array` a template.

What is needed is an insertion operator that works for any possible type of `Array`.

```
ostream& operator<< (ostream& Array<T>&);
```

To make this work, you need to declare `operator<<` to be a template function.

```
template <class T> ostream& operator<< (ostream&, Array<T>&)
```

Now that `operator<<` is a template function, you only need to provide an implementation. Listing 19.4 shows the `Array` template extended to include this declaration and provides the implementation for the `operator<<`.

19**NOTE**

To compile Listing 19.4, copy lines 51 through 86 of Listing 19.2 and insert them after line 36 where indicated by the comment.

TYPE**Listing 19.4. Implementing an ostream operator.**

```
1:  #include <iostream.h>
2:
3:  const int DefaultSize = 10;
4:
5:  template <class T> // declare the template and the parameter
6:  class Array // the class being parameterized
7:  {
8:  public:
9: // constructors
10: Array(int itsSize = DefaultSize);
11: Array(const Array &rhs);
12: ~Array() { delete [] pType; }
13:
14: // operators
15: Array& operator=(const Array&);
16: T& operator[](int offSet) { return pType[offSet]; }
17: const T& operator[](int offSet) const { return pType[offSet]; }
18:
19: // accessors
20: int GetSize() const { return itsSize; }
21:
22: template <class T> friend ostream& operator<< (ostream&, Array<T>&);
23:
24: private:
25: T *pType;
26: int itsSize;
27: };
28:
29: template <class T>
30: ostream& operator<< (ostream& output, Array<T>& theArray)
31: {
32: for (int i = 0; i<theArray.GetSize(); i++)
33: output << "[" << i << "] " << theArray[i] << endl;
34: }
35:
36: // >> Insert lines 51-86 of Listing 19.2 here.
37: void main()
38: {
39: bool Stop = FALSE; // flag for looping
40: int offset, value;
41: Array<int> theArray;
42:
43: while (!Stop)
44: {
45: cout << "Enter an offset (0-9) and a value. (-1 to stop): " ;
46: cin >> offset >> value;
47:
48: if (offset < 0)
49: break;
50:
51: if (offset > 9)
52: {
53: cout << "***Please use values between 0 and 9.***\n";
54: continue;
```


```
55: }
56:
57: theArray[offset] = value;
58: }
59:
60: cout << "\nHere's the entire array:\n";
61: cout << theArray << endl;
62: }
```

OUTPUT

```
Enter an offset (0-9) and a value. (-1 to stop): 1 10
Enter an offset (0-9) and a value. (-1 to stop): 2 20
Enter an offset (0-9) and a value. (-1 to stop): 3 30
Enter an offset (0-9) and a value. (-1 to stop): 4 40
Enter an offset (0-9) and a value. (-1 to stop): 5 50
Enter an offset (0-9) and a value. (-1 to stop): 6 60
Enter an offset (0-9) and a value. (-1 to stop): 7 70
Enter an offset (0-9) and a value. (-1 to stop): 8 80
Enter an offset (0-9) and a value. (-1 to stop): 9 90
Enter an offset (0-9) and a value. (-1 to stop): 10 10
***Please use values between 0 and 9. ***
Enter an offset (0-9) and a value. (-1 to stop): -1 -1

Here's the entire array:
[0] 0
[1] 10
[2] 20
[3] 30
[4] 40
[5] 50
[6] 60
[7] 70
[8] 80
[9] 90
```

ANALYSIS

On line 22 the function template `operator<<()` is declared to be a friend of the `Array` class template. Because `operator<<()` is implemented as a template function, every instance of this parameterized array type automatically has an `operator<<()`. The implementation for this operator starts on line 29. Every member of an array is called in turn. This only works if there is an `operator<<` defined for every type of object stored in the array.

19

A Type-Specific Template Friend Class or Function

Although the insertion operator shown in Listing 19.4 works, it is still not quite what is needed. Because the declaration of the friend operator on line 22 declares a template, it works for any instance of `Array` and any insertion operator taking an array of any type.

The insertion operator template shown in Listing 19.4 makes all instances of the insertion operator `<<` a friend of any instance of `Array`, whether the instance of the insertion operator is an `integer`, an `Animal`, or a `Car`. It makes no sense, however, for an `Animal` insertion operator to be a friend to the insertion operator for an `integer` `Array`.

The insertion operator for an `Array` of `int` needs to be a friend to the `Array` of `int` class. The insertion operator of an `Array` of `Animals` needs to be a friend to the `Array` of `Animals` instance.

To accomplish this, modify the declaration of the insertion operator on line 22 of Listing 19.4, and remove the words `template <class T>`. That is, change line 22 to read as follows:

```
friend ostream& operator<< (ostream&, Array<T>&);
```

This uses the type (`T`) declared in the template of `Array`, meaning that the `operator<<` for an integer only works with an array of integers.

Using Template Items

You can treat template items as you would any other type. You can pass them as parameters, either by reference or by value, and you can return them as the return values of functions, also by value or by reference. Listing 19.5 demonstrates how to pass template objects.

TYPE

Listing 19.5. Passing template objects to and from functions.

```
1:  #include <iostream.h>
2:
3:  const int DefaultSize = 10;
4:
5:  // A trivial class for adding to arrays
6:  class Animal
7:  {
8:  public:
9:  // constructors
10: Animal(int);
11: Animal();
12: ~Animal();
13:
14: // accessors
15: int GetWeight() const { return itsWeight; }
16: void SetWeight(int theWeight) { itsWeight = theWeight; }
17:
18: // friend operators
19: friend ostream& operator<< (ostream&, const Animal&);
20:
21: private:
22: int itsWeight;
23: };
24:
25: // extraction operator for printing animals
26: ostream& operator<< (ostream& theStream, const Animal& theAnimal)
27: {
28: theStream << theAnimal.GetWeight();
29: return theStream;
30: }
```

```
31: 
32: Animal::Animal(int weight):
33: itsWeight(weight)
34: {
35: // cout << "Animal(int)\n";
36: }
37: 
38: Animal::Animal():
39: itsWeight(0)
40: {
41: // cout << "Animal()\n";
42: }
43: 
44: Animal::~Animal()
45: {
46: // cout << "Destroyed an animal...\n";
47: }
48: 
49: template <class T> // declare the template and the parameter
50: class Array // the class being parameterized
51: {
52: public:
53: Array(int itsSize = DefaultSize);
54: Array(const Array &rhs);
55: ~Array() { delete [] pType; }
56: 
57: Array& operator=(const Array&);
58: T& operator[](int offSet) { return pType[offSet]; }
59: const T& operator[](int offSet) const { return pType[offSet]; }
60: int GetSize() const { return itsSize; }
61: 
62: // friend function
63: friend ostream& operator<< (ostream&, const Array<T>&);
64: 
65: private:
66: T *pType;
67: int itsSize;
68: };
69: 
70: template <class T>
71: ostream& operator<< (ostream& output, const Array<T>& theArray)
72: {
73: for (int i = 0; i<theArray.GetSize(); i++)
74: output << "[" << i << "] " << theArray[i] << endl;
75: return output;
76: }
77: 
78: void IntFillFunction(Array<int>& theArray);
79: void AnimalFillFunction(Array<Animal>& theArray);
80: 
81: 
82: void main()
83: {
84: Array<int> intArray;
85: Array<Animal> animalArray;
```

Listing 19.5. continued

```
86: IntFillFunction(intArray);
87: AnimalFillFunction(animalArray);
88: cout << "intArray...\n" << intArray;
89: cout << "\animalArray...\n" << animalArray << endl;
90: }
91:
92: void IntFillFunction(Array<int>& theArray)
93: {
94: bool Stop = false;
95: int offset, value;
96: while (!Stop)
97: {
98: cout << "Enter an offset (0-9) and a value. (-1 to stop): " ;
99: cin >> offset >> value;
100: if (offset < 0)
101: break;
102: if (offset > 9)
103: {
104: cout << "***Please use values between 0 and 9.***\n";
105: continue;
106: }
107: theArray[offset] = value;
108: }
109: }
110:
111:
112: void AnimalFillFunction(Array<Animal>& theArray)
113: {
114: Animal * pAnimal;
115: for (int i = 0; i<theArray.GetSize(); i++)
116: {
117: pAnimal = new Animal;
118: pAnimal->SetWeight(i*100);
119: theArray[i] = *pAnimal;
120: delete pAnimal; // a copy was put in the array
121: }
122: }
```

OUTPUT

```
Enter an offset (0-9) and a value. (-1 to stop): 1 10
Enter an offset (0-9) and a value. (-1 to stop): 2 20
Enter an offset (0-9) and a value. (-1 to stop): 3 30
Enter an offset (0-9) and a value. (-1 to stop): 4 40
Enter an offset (0-9) and a value. (-1 to stop): 5 50
Enter an offset (0-9) and a value. (-1 to stop): 6 60
Enter an offset (0-9) and a value. (-1 to stop): 7 70
Enter an offset (0-9) and a value. (-1 to stop): 8 80
Enter an offset (0-9) and a value. (-1 to stop): 9 90
Enter an offset (0-9) and a value. (-1 to stop): 10 10
***Please use values between 0 and 9. ***
Enter an offset (0-9) and a value. (-1 to stop): -1 -1
```

```
intArray:...
[0] 0
[1] 10
[2] 20
[3] 30
[4] 40
[5] 50
[6] 60
[7] 70
[8] 80
[9] 90

animalArray:...
[0] 0
[1] 100
[2] 200
[3] 300
[4] 400
[5] 500
[6] 600
[7] 700
[8] 800
[9] 900
```

ANALYSIS Most of the `Array` class implementation is left out to save space. The `Animal` class is declared on lines 6 through 23. Although this is a stripped-down and simplified class, it does provide its own insertion operator (`<<`) to enable the printing of `Animals`. Printing simply prints the current weight of the `Animal`.

Note that `Animal` has a default constructor. This is necessary because when you add an object to an array, the object's default constructor is used to create the object. This creates some difficulties, as you'll see.

On line 78 the function `IntFillFunction()` is declared. The prototype indicates that this function takes an integer array. Note that this is not a template function. `IntFillFunction()` expects only one type of an array—an integer array. Similarly, on line 79 `AnimalFillFunction()` is declared to take an `Array` of `Animal`.

The implementations for these functions are different from one another because filling an array of integers does not have to be accomplished in the same way as filling an array of `Animals`.

Specialized Functions

If you uncomment the `print` statements in `Animal`'s constructors and destructor in Listing 19.5, you'll find that there are unanticipated extra constructions and destructions of `Animals`.

When an object is added to an array, the object's default constructor is called. The `Array` constructor, however, goes on to assign 0 to the value of each member of the array, as shown on lines 59 and 60 of Listing 19.2.

When you write `someAnimal = (Animal) 0;` you call the default `operator=` for `Animal`. This causes a temporary `Animal` object to be created, using the constructor, which takes an integer (zero). That temporary is used as the right side of the equals (`=`) operator and is then destroyed.

This is an unfortunate waste of time because the `Animal` object was already properly initialized. Unfortunately, you can't remove this line because integers are not automatically initialized to value `0`. The solution is to teach the template not to use this constructor for `Animals`, and to use a special `Animal` constructor instead.

You can provide an explicit implementation for the `Animal` class, as indicated in Listing 19.6.

TYPE**Listing 19.6. Specializing template implementations.**

```
1:  #include <iostream.h>
2:
3:  const int DefaultSize = 3;
4:
5:  // A trivial class for adding to arrays
6:  class Animal
7:  {
8:  public:
9: // constructors
10: Animal(int);
11: Animal();
12: ~Animal();
13:
14: // accessors
15: int GetWeight() const { return itsWeight; }
16: void SetWeight(int theWeight) { itsWeight = theWeight; }
17:
18: // friend operators
19: friend ostream& operator<< (ostream&, const Animal&);
20:
21: private:
22: int itsWeight;
23: };
24:
25: // extraction operator for printing animals
26: ostream& operator<< (ostream& theStream, const Animal& theAnimal)
27: {
28: theStream << theAnimal.GetWeight();
29: return theStream;
30: }
31:
32: Animal::Animal(int weight):
33: itsWeight(weight)
34: {
35: cout << "animal(int) ";
36: }
37:
38: Animal::Animal():
39: itsWeight(0)
```


```
40: {
41: cout << "animal() ";
42: }
43:
44: Animal::~Animal()
45: {
46: cout << "Destroyed an animal...";
47: }
48:
49: template <class T> // declare the template and the parameter
50: class Array // the class being parameterized
51: {
52: public:
53: // constructors
54: Array(int itsSize = DefaultSize);
55: Array(const Array &rhs);
56: ~Array() { delete [] pType; }
57:
58: // operators
59: Array& operator=(const Array&);
60: T& operator[](int offSet) { return pType[offSet]; }
61: const T& operator[](int offSet) const { return pType[offSet]; }
62:
63: // accessors
64: int GetSize() const { return itsSize; }
65:
66: // friend function
67: friend ostream& operator<< (ostream&, const Array<T>&);
68:
69: private:
70: T *pType;
71: int itsSize;
72: };
73:
74: template <class T>
75: Array<T>::Array(int size = DefaultSize):
76: itsSize(size)
77: {
78: pType = new T[size];
79: for (int i = 0; i<size; i++)
80: pType[i] = (T)0;
81: }
82:
83: template <class T>
84: Array<T>& Array<T>::operator=(const Array &rhs)
85: {
86: if (this == &rhs)
87: return *this;
88: delete [] pType;
89: itsSize = rhs.GetSize();
90: pType = new T[itsSize];
91: for (int i = 0; i<itsSize; i++)
92: pType[i] = rhs[i];
93: }
94:
```

Listing 19.6. continued

```
95: template <class T>
96: Array<T>::Array(const Array &rhs)
97: {
98: itsSize = rhs.GetSize();
99: pType = new T[itsSize];
100: for (int i = 0; i<itsSize; i++)
101: pType[i] = rhs[i];
102: }
103:
104:
105: template <class T>
106: ostream& operator<< (ostream& output, const Array<T>& theArray)
107: {
108: for (int i = 0; i<theArray.GetSize(); i++)
109: output << "[" << i << "] " << theArray[i] << endl;
110: return output;
111: }
112:
113:
114: Array<Animal>::Array(int AnimalArraySize):
115: itsSize(AnimalArraySize)
116: {
117: pType = new T[AnimalArraySize];
118: }
119:
120:
121: void IntFillFunction(Array<int>& theArray);
122: void AnimalFillFunction(Array<Animal>& theArray);
123:
124:
125: void main()
126: {
127: Array<int> intArray;
128: Array<Animal> animalArray;
129: IntFillFunction(intArray);
130: AnimalFillFunction(animalArray);
131: cout << "intArray...\n" << intArray;
132: cout << "\nanimalArray...\n" << animalArray << endl;
133: }
134:
135: void IntFillFunction(Array<int>& theArray)
136: {
137: bool Stop = false;
138: int offset, value;
139: while (!Stop)
140: {
141: cout << "Enter an offset (0-9) and a value. (-1 to stop): " ;
142: cin >> offset >> value;
143: if (offset < 0)
144: break;
145: if (offset > 9)
146: {
147: cout << "****Please use values between 0 and 9.***\n";
148: continue;
```

```
149: }
150: theArray[offset] = value;
151: }
152: }
153:
154:
155: void AnimalFillFunction(Array<Animal>& theArray)
156: {
157: Animal * pAnimal;
158: for (int i = 0; i<theArray.GetSize(); i++)
159: {
160: pAnimal = new Animal(i*10);
161: theArray[i] = *pAnimal;
162: delete pAnimal;
163: }
164: }
```

NOTE

Line numbers have been added to the output to make analysis easier.
Line numbers will not appear in your output.

OUTPUT

```
1: animal() animal() animal()
2: Enter an offset (0-9) and a value. (-1 to stop): 0 0
3: Enter an offset (0-9) and a value. (-1 to stop): 1 1
4: Enter an offset (0-9) and a value. (-1 to stop): 2 2
5: Enter an offset (0-9) and a value. (-1 to stop): 3 3
6: animal(int)
7: Destroyed an animal...
8: animal(int)
9: Destroyed an animal...
10: animal(int)
11: Destroyed an animal...
12: initArray...
13: [0] 0
14: [1] 1
15: [2] 2
16:
17: animal array...
18: [0] 0
19: [1] 10
20: [2] 20
21:
22: Destroyed an animal...
23: Destroyed an animal...
24: Destroyed an animal...
25:
<<< Second run >>>

26: animal() animal() animal()
27: animal(int) Destroyed an animal...
28: animal(int) Destroyed an animal...
29: animal(int) Destroyed an animal...
```

```
30: Enter an offset (0-9) and a value. (-1 to stop): 0 0
31: Enter an offset (0-9) and a value. (-1 to stop): 1 1
32: Enter an offset (0-9) and a value. (-1 to stop): 2 2
33: Enter an offset (0-9) and a value. (-1 to stop): 3 3
34: animal(int)
35: Destroyed an animal...
36: animal(int)
37: Destroyed an animal...
38: animal(int)
39: Destroyed an animal...
40: initArray...
41: [0] 0
42: [1] 1
43: [2] 2
44:
45: animal array...
46: [0] 0
47: [1] 10
48: [2] 20
49:
50: Destroyed an animal...
51: Destroyed an animal...
52: Destroyed an animal...
```

ANALYSIS

Listing 19.6 reproduces both classes in their entirety so that you can see the creation and destruction of temporary `Animal` objects. The value of `DefaultSize` has been reduced to 3 to simplify the output.

The `Animal` constructors and destructors on lines 32 through 47 each print a statement indicating when they are called.

On lines 77 through 81, the template behavior of an `Array` constructor is declared. On lines 114 through 118, the specialized constructor for an `Array Of Animals` is demonstrated. Note that in this special constructor, the default constructor is allowed to set the initial value for each animal, and no explicit assignment is made.

The first time that this program is run, the first set of output is shown. Line 1 of the output shows the three default constructors called by creating the array. The user enters four numbers, and these are placed in the integer array.

Execution jumps to `AnimalFillFunction()`. Here a temporary animal is created on the heap on line 160, and its value is used to modify the `Animal` object in the array on line 161. On line 162 the temporary `Animal` is destroyed. This is repeated for each member of the array and is reflected in the output on lines 6 through 11.

At the end of the program, the arrays are destroyed. When their destructors are called, all their objects are destroyed as well. This is reflected in the output on lines 22 through 24.

For the second set of output (lines 26 through 52), the special implementation of the array of character constructor, shown on lines 114 through 118 of the program, is commented out.

When the program is run again, the template constructor (shown on lines 74 through 81 of the program) is run when the `Animal` array is constructed.

This causes temporary `Animal` objects to be called for each member of the array on lines 79 and 80 of the program, and is reflected in the output on lines 26 to 29 of the output.

In all other respects the output for the two runs is identical, as you would expect.

Static Members and Templates

A template can declare static data members. Each instantiation of the template then has its own set of static data, one per class type. That is, if you add a static member to the `Array` class (for example, a counter of how many arrays have been created) you have one such member per type: one for all the arrays of `Animals`, and another for all the arrays of integers. Listing 19.7 adds a static member and a static function to the `Array` class.

TYPE Listing 19.7. Using static member data and functions with templates.

```
1:  #include <iostream.h>
2:
3:  template <class T> // declare the template and the parameter
4:  class Array // the class being parameterized
5:  {
6:  public:
7: // constructors
8: Array(int itsSize = DefaultSize);
9: Array(const Array &rhs);
10: ~Array() { delete [] pType; itsNumberArrays--; }
11:
12: // operators
13: Array& operator=(const Array&);
14: T& operator[](int offSet) { return pType[offSet]; }
15: const T& operator[](int offSet) const { return pType[offSet]; }
16:
17: // accessors
18: int GetSize() const { return itsSize; }
19: static int GetNumberArrays() { return itsNumberArrays; }
20:
21: // friend function
22: friend ostream& operator<< (ostream&, const Array<T>&);
23:
24: private:
25: T *pType;
26: int  itsSize;
27: static int itsNumberArrays;
28: };
29:
```

19

continues

Listing 19.7. continued

```
30: template <class T>
31: int Array<T>::itsNumberArrays = 0;
32:
33: template <class T>
34: Array<T>::Array(int size = DefaultSize):
35: itsSize(size)
36: {
37: pType = new T[size];
38: for (int i = 0; i<size; i++)
39: pType[i] = (T)0;
40: itsNumberArrays++;
41: }
42:
43: template <class T>
44: Array<T>& Array<T>::operator=(const Array &rhs)
45: {
46: if (this == &rhs)
47: return *this;
48: delete [] pType;
49: itsSize = rhs.GetSize();
50: pType = new T[itsSize];
51: for (int i = 0; i<itsSize; i++)
52: pType[i] = rhs[i];
53: }
54:
55: template <class T>
56: Array<T>::Array(const Array &rhs)
57: {
58: itsSize = rhs.GetSize();
59: pType = new T[itsSize];
60: for (int i = 0; i<itsSize; i++)
61: pType[i] = rhs[i];
62: itsNumberArrays++;
63: }
64:
65:
66: template <class T>
67: ostream& operator<< (ostream& output, const Array<T>& theArray)
68: {
69: for (int i = 0; i<theArray.GetSize(); i++)
70: output << "[" << i << "] " << theArray[i] << endl;
71: return output;
72: }
73:
74:
75: Array<Animal>::Array(int AnimalArraySize):
76: itsSize(AnimalArraySize)
77: {
78: pType = new T[AnimalArraySize];
79: itsNumberArrays++;
80: }
81:
82: void main()
83: {
84:
```


```
85: cout << Array<int>::GetNumberArrays() << " integer arrays\n";
86: cout << Array<Animal>::GetNumberArrays() << " animal arrays\n\n";
87:
88: Array<int> intArray;
89: Array<Animal> animalArray;
90:
91: cout << intArray.GetNumberArrays() << " integer arrays\n";
92: cout << animalArray.GetNumberArrays() << " animal arrays\n\n";
93:
94: Array<int> *pIntArray = new Array<int>;
95:
96: cout << Array<int>::GetNumberArrays() << " integer arrays\n";
97: cout << Array<Animal>::GetNumberArrays() << " animal arrays\n\n";
98:
99: delete pIntArray;
100:
101: cout << Array<int>::GetNumberArrays() << " integer arrays\n";
102: cout << Array<Animal>::GetNumberArrays() << " animal arrays\n\n";
103: }
```

OUTPUT

```
0 integer array
0 animal arrays

1 integer array
1 animal arrays

2 integer array
1 animal arrays

1 integer array
1 animal arrays
```

ANALYSIS The declaration of the `Animal` class has been left out to save space. The `Array` class has added the static variable `itsNumberArrays` on line 27, and because this data is private, the static public accessor `GetNumberArrays()` was added on line 19.

Initialization of the static data is accomplished with a full template qualification, as shown on lines 30 and 31. The constructors of `Array` and the destructor are each modified to keep track of how many arrays exist at any moment.

Accessing the static members is exactly like accessing the static members of any class: You can do so with an existing object, as shown on lines 91 and 92, or by using the full class specification, as shown on lines 85 and 86. Note that you must use a specific type of array when accessing the static data. There is one variable for each type.

19

The Standard Template Library

You might wonder why somebody has not already created a set of templates for arrays and other complex data types. Wonder no more, because somebody has! ANSI/ISO describes a standard template library (STL), which must be included in any C++ implementation that

wants to advertise ANSI compliance. Within the C++ STL are templates for data collection types (or *data structures*) such as arrays, lists, and trees. In addition, the STL provides templates for common algorithms and iterators. Later, on Bonus Day 25, you will learn more about advanced data structures.

The STL is created to be consistent in its design across all components. After you master one component, you should find the rest similar and easy to learn. Table 19.1 is a summary of the STL component structure.

Table 19.1. STL structure.

Component Type	Purpose
Adaptors	Provides component adaptation for a different interface
Algorithms	Provides a collection of basic processing algorithms
Containers	Provides data structure management
Iterators	Provides functions for iterating through a container
Function Objects	Provides encapsulating functions in an object so that they can be used by other components

This book cannot do complete justice to the STL in this limited space. Any time you spend getting to know the STL is well worth your effort. The STL and some good documentation are available through the Internet. See the World Wide Web pages listed in Bonus Day 28 for more details.

Do

Don't

DO use statics with templates as needed.

DO specialize template behavior by overriding template functions by type.

DO use the parameters to template functions to narrow their instances to be type-safe.

Summary

Today you learned how to create and use templates. Templates are a built-in facility of C++ used to create parameterized types: types that change their behavior based on parameters passed in at creation. They are a way to reuse code safely and effectively.

The definition of the template determines the parameterized type. Each instance of the template is an actual object, which can be used like any other object—as a parameter to a function, as a return value, and so forth.

Template classes can declare three types of friend functions: nontemplate, general template, and type-specific template. A template can declare static data members, in which case each instance of the template has its own set of static data.

If you need to specialize behavior for some template functions based on the actual type, you can override a template function with a particular type. This works for member functions as well.

Q&A

Q Why use templates when macros will do?

A Templates are type-safe and built into the language.

Q What is the difference between the parameterized type of a template function and the parameters to a normal function?

A A regular function (nontemplate) takes parameters on which it can take action. A template function enables you to parameterize the type of a particular parameter to the function. That is, you can pass an `Array` of `Type` to a function, and then have the `Type` determined by the template instance.

Q Why bother with templates when macros will work?

A All the usual reasons apply here: Templates are an integrated part of the language; macros are not. Templates are type-safe, and macros are not.

Q When do you use templates and when do you use inheritance?

A Use templates when all the behavior or virtually all of the behavior is unchanged, except in regard to the type of the item on which your class acts. If you find yourself copying a class and changing only the type of one or more of its members, it might be time to consider using a template.

Q When do you use general template friend classes?

A When every instance, regardless of type, should be a friend to this class or function.

Q When do you use type-specific template friend classes or functions?

A When you want to establish a one-to-one relationship between two classes. For example, `Array<int>` should match `iterator<int>` but not `iterator<Animal>`.

Quiz

1. What is the difference between a template and a macro?
2. What is the difference between the parameter in a template and the parameter in a function?
3. What is the difference between a type-specific template friend class and a general template friend class?
4. Is it possible to provide special behavior for one instance of a template but not for other instances?
5. How many static variables are created if you put one static member into a template class definition?

Exercises

1. Create a template based on this list class:

```
class List
{
private:

public:
 List():head(0),tail(0),theCount(0) {}
 virtual ~List();

 void insert( int value );
 void append( int value );
 int is_present( int value ) const;
 int is_empty() const { return head == 0; }
 int count() const { return theCount; }

private:
 class ListCell
 {
public:
 ListCell(int value, ListCell *cell = 0):val(value),next(cell){}
 int val;
 ListCell *next;
 };
 ListCell *head;
 ListCell *tail;
 int theCount;
};
```

2. Write the implementation for the `List` class (nontemplate) version.
3. Write the template version of the implementations.
4. Declare three list objects: a list of strings, a list of `cats`, and a list of ints.

5. **BUG BUSTERS:** What is wrong with the following code? (Assume that the `List` template is defined and `Cat` is the class defined earlier in the book.)

```
List<Cat> Cat_List;
Cat Felix;
CatList.append( Felix );
cout << "Felix is " <<
 ( Cat_List.is_present( Felix ) ) ? "" : "not " << "present\n";
```

HINT (this is tough): What makes `Cat` different from `int`?

6. Declare friend operator `==` for `List`.
7. Implement friend operator `==` for `List`.
8. Does `operator==` have the same problem as in Exercise 5?
9. Implement a template function for `swap`, which exchanges two variables.

Week 3

Day 20

Exceptions and Error Handling

The code you've seen in this book was created for illustration purposes. It has not dealt with errors, so that you would not be distracted from the central issues being presented. Real-world programs must take error conditions into consideration.

Today you will learn

- What exceptions are.
- How exceptions are used and what issues they raise.
- How to build exception hierarchies.
- How exceptions fit into an overall error-handling approach.
- What a debugger is.

Bugs, Errors, Mistakes, and Code Rot

All programs have bugs. The bigger the program, the more bugs it has. Many of those bugs actually “get out the door” and into final released software. The fact that this is true does not make it okay; making robust, bug-free programs is the number one priority of anyone serious about programming.

The single biggest problem in the software industry is buggy, unstable code. The biggest expense in many major programming efforts is testing and fixing. The person who solves the problem of producing good, solid, bulletproof programs at low cost and on time will revolutionize the software industry.

There are a number of bug categories that can trouble a program, and two are more common than most. The first is poor logic: The program does just what you asked, but you haven’t thought through the algorithms properly. The second is syntactic: You used the wrong idiom, function, or structure.

Research and real-world experience show that the later in the development process you find a problem, the more it costs to fix it. The least expensive problems or bugs are the ones you manage to avoid creating. The next cheapest are those that the compiler spots. The C++ standards force compilers to put a lot of energy into making more and more bugs show up at compile time.

Bugs that get compiled but are caught at the first test—those that crash *every time*—are less expensive to find and fix than those that only crash once in a while.

A bigger problem than logic or syntactic bugs is unnecessary fragility: Your program works just fine if the user enters a number when you ask for one, but it crashes if the user enters letters. Other programs crash if they run out of memory, if the floppy disk is left out of the drive, or if the modem drops the line.

To combat this kind of fragility, programmers strive to make their programs *bulletproof*. A bulletproof program is one that can handle anything that comes up at runtime, from bizarre user input to running out of memory.

NOTE

It is important to distinguish between *bugs*, which arise because the programmer made a mistake in syntax; *logic errors*, which arise because the programmer misunderstood the problem or how to solve it; and *exceptions*, which arise because of unusual but predictable problems such as running out of resources (memory or disk space).

Exceptions

Programmers use powerful compilers and sprinkle their code with asserts, as discussed on Day 17, to catch programming errors. They use design reviews and exhaustive testing to find logic errors.

Exceptions are different, however. You can't eliminate exceptional circumstances; you can only prepare for them. Your users *will* cause your program to run out of memory from time to time, and the only question is what to do. Your choices are limited to these:

1. Crash the program.
2. Inform the user and exit gracefully.
3. Inform the user and enable the user to try to recover and continue.
4. Take corrective action and continue without disturbing the user.

Although it is not necessary or even desirable for every program you write to automatically and silently recover from all exceptional circumstances, it is clear that the program must do better than crashing.

C++ exception handling provides a type-safe, integrated method for coping with the predictable but unusual conditions that arise while running a program.

A Word About Code Rot

Code rot is a well-proven phenomenon. Code rot is what happens when code deteriorates due to being neglected. Perfectly well-written, fully debugged code develops new and bizarre behavior six months after you release it, and there isn't much you can do to stop it. What you *can* do, of course, is write programs so that when you fix the spoilage, you can quickly and easily identify where the problems are.

NOTE

Code rot is somewhat of a programmer's joke used to explain how bug-free code suddenly becomes unreliable. It does, however, teach an important lesson. Programs are enormously complex, and bugs, errors, and mistakes can hide for a long time before turning up. Protect yourself by writing easy-to-maintain code.

20

Quick identification of problems requires your code to be commented even if you don't expect anyone else to ever look at it. Six months after you deliver your code, you'll read it with the eyes of a total stranger, bewildered that anyone could write such convoluted and twisty code and expect anything but disaster.

Preparing for Exceptions With C++

In C++, an *exception* is an object that is passed from the area of code where a problem occurs to the part of the code that is going to handle the problem. The passing of an exception object up the chain of control is called “throwing an exception.” The type of exception determines which area of code handles the problem, and the contents of the object that is thrown, if any, can be used to provide feedback to the user.

The basic idea behind exceptions is fairly straightforward:

- The actual allocation of resources (for example, the allocation of memory or the locking of a file) is usually done at a very low level in the program.
- The logic of what to do when an operation fails, when memory cannot be allocated, or when a file cannot be locked is usually high in the program, with the code for interacting with the user.
- Exceptions provide an express path from the code that allocates resources to the code that can handle the error condition. If there are intervening layers of functions, they are given an opportunity to clean up memory allocations, but they are not required to include code whose only purpose is to pass along the error condition.

How Exceptions Are Used

`try` blocks are created to surround areas of code that might have a problem, as in the following example:

```
try
{
 SomeDangerousFunction();
}
```

`catch` blocks handle the exceptions thrown in the `try` block, as in the following example:

```
try
{
 SomeDangerousFunction();
}
// Catch any OutOfMemory exceptions thrown
// by SomeDangerousFunction()
catch(OutOfMemory)
{
 // take some actions
}
// Catch any FileNotFoundExceptions thrown
// by SomeDangerousFunction()
catch(FileNotFoundException)
{
 // take other action
}
```


The basic steps in using exceptions are as follows:

1. Identify those areas of the program in which you begin an operation that might raise an exception, and put them in `try` blocks.
2. Create `catch` blocks to catch the exceptions if they are thrown, and to clean up allocated memory and inform the user as appropriate. Listing 20.1 illustrates the use of both `try` blocks and `catch` blocks.

NEW TERM

Exceptions are objects used to transmit information about a problem.

NEW TERM

A *try block* is a block surrounded by braces in which an exception can be thrown.

NEW TERM

A *catch block* is the block immediately following a `try` block in which exceptions are handled.

When an exception is *thrown* (or *raised*) control transfers to the `catch` block immediately following the current `try` block.

In order to document all the exceptions that your functions might throw, you can include an exception specification in a parenthetical listing with the function declaration. For instance, instead of simply declaring the function definition like

```
void SomeThrowingFunction();
```

you would declare it like this:

```
void SomeThrowingFunction() throw(InExc, OutExc, AnExc);
```

If your function throws an exception other than one of those listed in the exception specification, an `unexpected()` exception is thrown. This topic is discussed in more detail later in this chapter.

NOTE

Some older compilers do not support exceptions. Exceptions are, however, part of the emerging C++ standard. All major compiler vendors have committed to supporting exceptions in their next release, if they have not already done so. If you have an older compiler, you won't be able to compile and run the exercises in this lesson. It's still a good idea to read through the entire lesson, however, and return to this material when you upgrade your compiler.

Some of the newer compilers still do not support the exception specification on the function prototype line. If your compiler complains when you compile the code in this chapter, remove the “throw(...)” exception specification.

TYPE**Listing 20.1. Raising an exception.**

```
1:  #include <iostream.h>
2:
3:  const int DefaultSize = 10;
4:
5:  class Array
6:  {
7:  public:
8: // constructors
9: Array(int Size = DefaultSize);
10: Array(const Array &rhs);
11: ~Array() { delete [] pType; }
12:
13: // operators
14: Array& operator=(const Array&);
15: int& operator[](int offSet) throw(xBoundary);
16: const int& operator[](int offSet) throw(xBoundary) const;
17:
18: // accessors
19: int GetitsSize() const { return itsSize; }
20:
21: // friend function
22: friend ostream& operator<< (ostream&, const Array&);
23:
24: class xBoundary {}; // define the exception class
25: private:
26: int *pType;
27: int itsSize;
28: };
29:
30:
31: Array::Array(int size):
32: itsSize(size)
33: {
34: pType = new int[size];
35: for (int i = 0; i<size; i++)
36: pType[i] = 0;
37: }
38:
39:
40: Array& Array::operator=(const Array &rhs)
41: {
42: if (this == &rhs)
43: return *this;
44: delete [] pType;
```


```
45: itsSize = rhs.GetitsSize();
46: pType = new int[itsSize];
47: for (int i = 0; i<itsSize; i++)
48: pType[i] = rhs[i];
49: }
50:
51: Array::Array(const Array &rhs)
52: {
53: itsSize = rhs.GetitsSize();
54: pType = new int[itsSize];
55: for (int i = 0; i<itsSize; i++)
56: pType[i] = rhs[i];
57: }
58:
59:
60: int& Array::operator[](int offSet)
61: {
62: int size = GetitsSize();
63: if (offSet >= 0 && offSet < GetitsSize())
64: return pType[offSet];
65: throw xBoundary();
66: }
67:
68:
69: const int& Array::operator[](int offSet) const
70: {
71: int mysize = GetitsSize();
72: if (offSet >= 0 && offSet < GetitsSize())
73: return pType[offSet];
74: throw xBoundary();
75: }
76:
77: ostream& operator<< (ostream& output, const Array& theArray)
78: {
79: for (int i = 0; i<theArray.GetitsSize(); i++)
80: output << "[" << i << "] " << theArray[i] << endl;
81: return output;
82: }
83:
84: void main()
85: {
86: Array intArray(20);
87: try
88: {
89: for (int j = 0; j< 100; j++)
90: {
91: intArray[j] = j;
92: cout << "intArray[" << j << "] okay..." << endl;
93: }
94: }
95: catch (Array::xBoundary)
96: {
97: cout << "Unable to process your input!\n";
98: }
99: cout << "Done.\n";
99: }
```

OUTPUT

```
intArray[0] okay...
intArray[1] okay...
intArray[2] okay...
intArray[3] okay...
intArray[4] okay...
intArray[5] okay...
intArray[6] okay...
intArray[7] okay...
intArray[8] okay...
intArray[9] okay...
intArray[10] okay...
intArray[11] okay...
intArray[12] okay...
intArray[13] okay...
intArray[14] okay...
intArray[15] okay...
intArray[16] okay...
intArray[17] okay...
intArray[18] okay...
intArray[19] okay...
Unable to process your input!
Done.
```

ANALYSIS

Listing 20.1 presents a somewhat stripped-down `Array` class, based on the template developed on Day 19. On line 24 a new class is contained within the declaration of the `Array`: `boundary`.

This new class is not in any way distinguished as an exception class. It is just a class like any other. This particular class is incredibly simple: It has no data and no methods. Nonetheless, it is a valid class in every way.

In fact, it is incorrect to say that it has no methods because the compiler automatically assigns it a default constructor, destructor, copy constructor, and the copy operator (operator equals). In other words, it actually has four class functions, but no data.

Note that declaring the exception class within `Array` serves only to couple the two classes together. As discussed on Day 15, `Array` has no special access to `xBoundary`, nor does `xBoundary` have preferential access to the members of `Array`.

On lines 60 through 66 and 69 through 75, the offset operators are modified to examine the offset requested and, if it is out of range, to throw the `xBoundary` class as an exception. The parentheses are required to distinguish between this call to the `xBoundary` constructor and the use of an enumerated constant.

On line 87 the keyword `try` begins a `try` block that ends on line 94. Within that `try` block, 100 integers are added to the array that was declared on line 86.

On line 95 the `catch` block to catch `xBoundary` exceptions is declared.

In the driver program on lines 84 through 89, a `try` block is created in which each member of the array is initialized. When `j` (line 89) is incremented to 20, the member at offset 20 is

accessed. This causes the test on line 63 to fail, and `operator[]` raises an `xBoundary` exception on line 65.

Program control switches to the `catch` block on line 95 and the exception is caught or handled by the case on the same line, which prints an error message. Program flow drops through to the end of the `catch` block on line 98.

try Blocks

A `try` block is a set of statements that begins with the word `try`; it is followed by an opening brace and ends with a closing brace.

Example:

```
try
{
 Function();
};
```

catch Blocks

A `catch` block is a series of statements, each of which begins with the word `catch`, followed by an exception type in parentheses and an opening brace, and ending with a closing brace.

Example:

```
try
{
 Function();
};
catch (OutOfMemory)
{
 // take action
};
```

Using `try` Blocks and `catch` Blocks

Figuring out where to put your `try` blocks is not a trivial matter: It is not always obvious which actions might raise an exception. The next question is where to catch the exception. It might be that you'll want to throw all memory exceptions where the memory is allocated, but you'll want to catch the exceptions high in the program, where you deal with the user interface.

When attempting to determine `try` block locations, look to where you allocate memory or use resources. Other things to look for are out-of-bounds errors, illegal input, attempts at illegal math operations, and uninitialized pointers.

Catching Exceptions

Here's how it works: When an exception is thrown, the call stack is examined. The call stack is the list of function calls created when one part of the program invokes another function.

The call stack tracks the execution path. If `main()` calls the function `Animal::GetFavoriteFood()`, and `GetFavoriteFood()` calls `Animal::LookupPreferences()`, which in turn calls `fstream::operator>>()`, all of these are on the call stack. A recursive function might be on the call stack many times.

The exception is passed up the call stack to each enclosing block. As the stack is "unwound," the destructors for local objects on the stack are invoked, and the objects are destroyed.

After each `try` block are one or more `catch` statements. If the exception matches one of the `catch` statements, it is handled when that statement is executed. If it doesn't match any, the unwinding of the stack continues.

If the exception reaches all the way to the beginning of the program (`main()`) and is still not caught, a built-in handler is called that terminates the program.

It is important to note that the exception unwinding of the stack is a one-way street. As it progresses, the stack is unwound and objects on the stack are destroyed. There is no going back; once the exception is handled, the program continues after the `try` block of the `catch` statement that handled the exception.

That is why, in Listing 20.1, execution continues on line 99, the first line after the `try` block of the `catch` statement that handled the `xBoundary` exception. Remember that when an exception is raised, program flow continues after the `catch` block, *not* after the point where the exception was thrown.

More Than One `catch` Specification

It is possible for more than one condition to cause an exception. In this case, the `catch` statements can be lined up one after another, much like the conditions in a `switch` statement. The equivalent to the `default` statement is the "catch everything" statement indicated by `catch(...)`. Listing 20.2 illustrates multiple exception conditions.

TYPE**Listing 20.2. Multiple exceptions.**

```
1:  #include <iostream.h>
2:
3:  const int DefaultSize = 10;
4:  class Array
5:  {
6:  public:
```


```
7: // constructors
8: Array(int Size = DefaultSize) throw(xZero,
9: xTooBig, xTooSmall, xNegative);
10: Array(const Array &rhs);
11: ~Array() { delete [] pType; }
12:
13: // operators
14: Array& operator=(const Array&);
15: int& operator[](int offSet);
16: const int& operator[](int offSet) const;
17:
18: // accessors
19: int GetitsSize() const { return itsSize; }
20:
21: // friend function
22: friend ostream& operator<< (ostream&, const Array&);
23:
24: // define the exception classes
25: class xBoundary {};
26: class xTooBig {};
27: class xTooSmall {};
28: class xZero {};
29: class xNegative {};
30: private:
31: int *pType;
32: int itsSize;
33: };
34:
35:
36: Array::Array(int size):
37: itsSize(size)
38: {
39: if (size == 0)
40: throw xZero();
41: if (size < 10)
42: throw xTooSmall();
43: if (size > 30000)
44: throw xTooBig();
45: if (size < 1)
46: throw xNegative();
47:
48: pType = new int[size];
49: for (int i = 0; i<size; i++)
50: pType[i] = 0;
51: }
52:
53:
54:
55: void main()
56: {
57:
58: try
59: {
60: Array intArray(0);
61: for (int j = 0; j< 100; j++)
62: }
```

20

continues

Listing 20.2. continued

```
63: intArray[j] = j;
64: cout << "intArray[" << j << "] okay..." << endl;
65: }
66: }
67: catch (Array::xBoundary)
68: {
69: cout << "Unable to process your input!\n";
70: }
71: catch (Array::xTooBig)
72: {
73: cout << "This array is too big..." << endl;
74: }
75: catch (Array::xTooSmall)
76: {
77: cout << "This array is too small..." << endl;
78: }
79: catch (Array::xZero)
80: {
81: cout << "You asked for an array of zero objects!" << endl;
82: }
83: catch (...)
84: {
85: cout << "Something went wrong, but I've no idea what!" << endl;
86: }
87: cout << "Done.\n";
88: }
```

OUTPUT

You asked for an array of zero objects!
Done.

ANALYSIS

The implementation of all of `Array`'s methods, except for its constructor, have been left out because they are unchanged from Listing 20.1.

Four new classes are created in lines 26 through 29: `xTooBig`, `xTooSmall`, `xZero`, and `xNegative`. In the constructor, on lines 36 through 51, the size passed to the constructor is examined. If it's too big, too small, negative, or zero, an exception is thrown.

The `try` block is changed to include `catch` statements for each condition other than negative, which is caught by the “catch everything” statement (`catch(...)`) shown on line 83.

Try this with a number of values for the size of the array. Then try putting in `-5`. You might have expected `xNegative` to be called, but the order of the tests in the constructor prevented this: `size < 10` was evaluated before `size < 1`. To fix this, swap lines 41 and 42 with lines 45 and 46 and recompile.

Exception Hierarchies

Exceptions are classes, and as such they can be derived from. It might be advantageous to create a class `xSize`, and to derive from it `xZero`, `xTooSmall`, `xTooBig`, and `xNegative`. Some functions might just catch `xSize` errors, while other functions might catch the specific type of `xSize` error. Listing 20.3 illustrates this idea.

TYPE

Listing 20.3. Class hierarchies and exceptions.

```
1:  #include <iostream.h>
2:
3:  const int DefaultSize = 10;
4:  class Array
5:  {
6:  public:
7: // constructors
8: Array(int Size = DefaultSize) throw(xZero,
9: xTooBig, xTooSmall, xNegative);
10: Array(const Array &rhs);
11: ~Array() { delete [] pType; }
12:
13: // operators
14: Array& operator=(const Array&);
15: int& operator[](int offSet);
16: const int& operator[](int offSet) const;
17:
18: // accessors
19: int GetitsSize() const { return itsSize; }
20:
21: // friend function
22: friend ostream& operator<< (ostream&, const Array&);
23:
24: // define the exception classes
25: class xBoundary {};
26: class xSize {};
27: class xTooBig : public xSize {};
28: class xTooSmall : public xSize {};
29: class xZero : public xTooSmall {};
30: class xNegative : public xSize {};
31: private:
32: int *pType;
33: int itsSize;
34: };
35:
36:
37: Array::Array(int size):
38: itsSize(size)
39: {
40: if (size == 0)
41: throw xZero();
```

20

continues

Listing 20.3. continued

```
42: if (size > 30000)
43: throw xTooBig();
44: if (size <1)
45: throw xNegative();
46: if (size < 10)
47: throw xTooSmall();
48:
49: pType = new int[size];
50: for (int i = 0; i<size; i++)
51: pType[i] = 0;
52: }
```

OUTPUT

This array is too small...
Done.

ANALYSIS

This listing leaves out the implementation of the array functions because they are unchanged, and it leaves out `main()` because it is identical to that in Listing 20.2.

The significant change is on lines 26 through 30, where the class hierarchy is established. Classes `xTooBig`, `xTooSmall`, and `xNegative` are derived from `xSize`, and `xZero` is derived from `xTooSmall`.

The `Array` is created with size zero—but what's this? The wrong exception appears to be caught! Examine the `catch` block carefully, however, and you find that it looks for an exception of type `xTooSmall` *before* it looks for an exception of type `xZero`. Because an `xZero` object is thrown and an `xZero` object *is an* `xTooSmall` object, it is caught by the handler for `xTooSmall`. After it is handled, the exception is *not* passed on to the other handlers, so the handler for `xZero` is never called.

The solution to this problem is to carefully order the handlers so that the most specific handlers come first and the less specific handlers come later. In this particular example, switching the placement of the two handlers, `xZero` and `xTooSmall`, fixes the problem.

Data in Exceptions and Naming Exception Objects

To respond properly to an error, you often need to know more than just what type the exception was. Exception classes are like any other classes. You are free to provide data, initialize that data in the constructor, and read that data at any time. Listing 20.4 illustrates how to do this.

TYPE**Listing 20.4. Getting data out of an exception object.**

```
1: #include <iostream.h>
2:
3: const int DefaultSize = 10;
4: class Array
5: {
6: public:
7: // constructors
8: Array(int Size = DefaultSize) throw(xZero,
9: xTooBig, xTooSmall, xNegative);
10: Array(const Array &rhs);
11: ~Array() { delete [] pType; }
12:
13: // operators
14: Array& operator=(const Array&);
15: int& operator[](int offSet);
16: const int& operator[](int offSet) const;
17:
18: // accessors
19: int GetitsSize() const { return itsSize; }
20:
21: // friend function
22: friend ostream& operator<< (ostream&, const Array&);
23:
24: // define the exception classes
25: class xBoundary {};
26: class xSize
27: {
28: public:
29: xSize(int size):itsSize(size) {}
30: ~xSize(){}
31: int GetSize() { return itsSize; }
32: private:
33: int itsSize;
34: };
35:
36: class xTooBig : public xSize
37: {
38: public:
39: xTooBig(int size):xSize(size){}
40: };
41:
42: class xTooSmall : public xSize
43: {
44: public:
45: xTooSmall(int size):xSize(size){}
46: };
47:
48: class xZero : public xTooSmall
49: {
50: public:
51: xZero(int size):xTooSmall(size){}
52: };
53:
```

20

continues

Listing 20.4. continued

```
54: class xNegative : public xSize
55: {
56: public:
57: xNegative(int size):xSize(size){}
58: };
59:
60: private:
61: int *pType;
62: int itsSize;
63: };
64:
65:
66: Array::Array(int size):
67: itsSize(size)
68: {
69: if (size == 0)
70: throw xZero(size);
71: if (size > 30000)
72: throw xTooBig(size);
73: if (size < 1)
74: throw xNegative(size);
75: if (size < 10)
76: throw xTooSmall(size);
77:
78: pType = new int[size];
79: for (int i = 0; i<size; i++)
80: pType[i] = 0;
81: }
82:
83:
84: void main()
85: {
86:
87: try
88: {
89: Array intArray(9);
90: for (int j = 0; j< 100; j++)
91: {
92: intArray[j] = j;
93: cout << "intArray[" << j << "] okay..." << endl;
94: }
95: }
96: catch (Array::xBoundary)
97: {
98: cout << "Unable to process your input!\n";
99: }
100: catch (Array::xZero theException)
101: {
102: cout << "You asked for an array of zero objects!" << endl;
103: cout << "Received " << theException.GetSize() << endl;
104: }
105: catch (Array::xTooBig theException)
106: {
107: cout << "This array is too big..." << endl;
108: cout << "Received " << theException.GetSize() << endl;
```


```
109: }
110: catch (Array::xTooSmall theException)
111: {
112: cout << "This array is too small..." << endl;
113: cout << "Received " << theException.GetSize() << endl;
114: }
115: catch (...)
116: {
117: cout << "Something went wrong, but I've no idea what!" << endl;
118: }
119: cout << "Done.\n";
120: }
```

OUTPUT

```
This array is too small...
Received 9
Done.
```

ANALYSIS

The declaration of `xSize` has been modified to include an `itsSize` member variable on line 33, and a `GetSize()` member function on line 31. Additionally, a constructor has been added that takes an integer and initializes the member variable, as shown on line 29.

The derived classes declare a constructor that does nothing but initialize the base class. No other functions were declared, in part to save space in the listing.

The `catch` statements on lines 100 to 118 are modified to name the exception that they catch, `theException`, and to use this object to access the data stored in `itsSize`.

NOTE

Keep in mind that if you are constructing an exception, it is because an exception has been raised: Something has gone wrong and your exception should be careful not to re-create the same problem. In other words, if you are creating an `OutOfMemory` exception, you probably don't want to allocate memory in its constructor.

It is time-consuming and likely to generate errors if you have each of these `catch` statements individually print the appropriate message. This job belongs to the object, which knows what type of object it is and what value it received. Listing 20.5 takes a more object-oriented approach to this problem, using virtual functions so that each exception “does the right thing.”

TYPE**Listing 20.5. Passing by reference and using virtual functions in exceptions.**

```
1:  #include <iostream.h>
2:
3:  const int DefaultSize = 10;
4:  class Array
5:  {
6:  public:
7: // constructors
8: Array(int Size = DefaultSize) throw(xZero,
9: xTooBig, xTooSmall, xNegative);
10: Array(const Array &rhs);
11: ~Array() { delete [] pType; }
12:
13: // operators
14: Array& operator=(const Array&);
15: int& operator[](int offSet);
16: const int& operator[](int offSet) const;
17:
18: // accessors
19: int GetitsSize() const { return itsSize; }
20:
21: // friend function
22: friend ostream& operator<< (ostream&, const Array&);
23:
24: // define the exception classes
25: class xBoundary {};
26: class xSize
27: {
28: public:
29: xSize(int size):itsSize(size) {}
30: ~xSize(){}
31: virtual int GetSize() { return itsSize; }
32: virtual void PrintError() { cout <<
33: "Size error. Received: " << itsSize << endl; }
34: protected:
35: int itsSize;
36: };
37: class xTooBig : public xSize
38: {
39: public:
40: xTooBig(int size):xSize(size){}
41: virtual void PrintError() { cout << "Too big! Received: " <<
42: _xSize::itsSize << endl; }
43: };
44: class xTooSmall : public xSize
45: {
46: public:
47: xTooSmall(int size):xSize(size){}
48: virtual void PrintError() { cout << "Too small! Received: " <<
49: _xSize::itsSize << endl; }
50: };

```


```
51: class xZero  : public xTooSmall
52: {
53: public:
54: xZero(int size):xTooSmall(size){}
55: virtual void PrintError() { cout << "Zero!!. Received: " <<
56: _xSize::itsSize << endl; }
57: };
58: class xNegative : public xSize
59: {
60: public:
61: xNegative(int size):xSize(size){}
62: virtual void PrintError() { cout << "Negative! Received: " <<
63: _xSize::itsSize << endl; }
64: };
65: private:
66: int *pType;
67: int itsSize;
68: };
69:
70: Array::Array(int size):
71: itsSize(size)
72: {
73: if (size == 0)
74: throw xZero(size);
75: if (size > 30000)
76: throw xTooBig(size);
77: if (size <1)
78: throw xNegative(size);
79: if (size < 10)
80: throw xTooSmall(size);
81:
82: pType = new int[size];
83: for (int i = 0; i<size; i++)
84: pType[i] = 0;
85: }
86:
87: void main()
88: {
89:
90: try
91: {
92: Array intArray(9);
93: for (int j = 0; j< 100; j++)
94: {
95: intArray[j] = j;
96: cout << "intArray[ " << j << " ] okay..." << endl;
97: }
98: }
99: catch (Array::xBoundary)
100: {
101: cout << "Unable to process your input!\n";
102: }
103: catch (Array::xSize& theException)
104: {
```

20

continues

Listing 20.5. continued

```

105: theException.PrintError();
106: }
107: catch (...)
108: {
109: cout << "Something went wrong, but I've no idea what!" << endl;
110: }
111: cout << "Done.\n";
112: }
```

OUTPUT

Too small! Received 9
Done.

ANALYSIS

Listing 20.5 declares a virtual method in the `xSize` class, `PrintError()`, which prints an error message and the actual size of the class. This is overridden in each of the derived classes.

On line 103 the exception object is declared to be a reference. When `PrintError()` is called with a reference to an object, polymorphism causes the correct version of `PrintError()` to be invoked. The code is cleaner, easier to understand, and easier to maintain.

Exceptions and Templates

When creating exceptions to work with templates, you have a choice: You can create an exception for each instance of the template, or you can use exception classes declared outside of the template declaration. Listing 20.6 illustrates both approaches.

TYPE**Listing 20.6. Using exceptions with templates.**

```

1: #include <iostream.h>
2:
3: const int DefaultSize = 10;
4: class xBoundary {};
5: template <class T>
6: class Array
7: {
8: public:
9: // constructors
10: Array(int Size = DefaultSize) throw(xZero,
11: xTooBig, xTooSmall, xNegative);
12: Array(const Array &rhs);
13: ~Array() { delete [] pType; }
14:
15: // operators
16: Array& operator=(const Array<T>&);
17: T& operator[](int offSet) throw(xBoundary);
18: const T& operator[](int offSet) throw(xBoundary) const;
```


```
19: // accessors
20: int GetitsSize() const { return itsSize; }
21:
22: // friend function
23: friend ostream& operator<< (ostream&, const Array<T>&);
24:
25: // define the exception classes
26: class xSize {};
27:
28: private:
29: int *pType;
30: int itsSize;
31: };
32:
33: template <class T>
34: Array<T>::Array(int size):
35: itsSize(size)
36: {
37: if (size <10 || size > 30000)
38: throw xSize();
39: pType = new T[size];
40: for (int i = 0; i<size; i++)
41: pType[i] = 0;
42: }
43:
44: template <class T>
45: Array<T>& Array<T>::operator=(const Array<T> &rhs)
46: {
47: if (this == &rhs)
48: return *this;
49: delete [] pType;
50: itsSize = rhs.GetitsSize();
51: pType = new T[itsSize];
52: for (int i = 0; i<itsSize; i++)
53: pType[i] = rhs[i];
54: }
55:
56: template <class T>
57: Array<T>::Array(const Array<T> &rhs)
58: {
59: itsSize = rhs.GetitsSize();
60: pType = new T[itsSize];
61: for (int i = 0; i<itsSize; i++)
62: pType[i] = rhs[i];
63: }
64:
65:
66: template <class T>
67: T& Array<T>::operator[](int offSet)
68: {
69: int size = GetitsSize();
70: if (offSet >= 0 && offSet < GetitsSize())
71: return pType[offSet];
72: throw xBoundary();
73: }
74:
```

20

continues

Listing 20.6. continued

```

75: template <class T>
76: const T& Array<T>::operator[](int offSet) const
77: {
78: int mysize = GetitsSize();
79: if (offSet >= 0 && offSet < GetitsSize())
80: return pType[offSet];
81: throw xBoundary();
82: }
83:
84: template <class T>
85: ostream& operator<< (ostream& output, const Array<T>& theArray)
86: {
87: for (int i = 0; i<theArray.GetitsSize(); i++)
88: output << "[" << i << "] " << theArray[i] << endl;
89: return output;
90: }
91:
92:
93: void main()
94: {
95:
96: try
97: {
98: Array<int> intArray(9);
99: for (int j = 0; j< 100; j++)
100: {
101: intArray[j] = j;
102: cout << "intArray[" << j << "] okay..." << endl;
103: }
104: }
105: catch (xBoundary)
106: {
107: cout << "Unable to process your input!\n";
108: }
109: catch (Array<int>::xSize)
110: {
111: cout << "Bad Size!\n";
112: }
113:
114: cout << "Done.\n";
115: }

```


Bad Size!
Done.

The first exception, `xBoundary`, is declared outside the template definition on line 4. The second exception, `xSize`, is declared from within the definition of the template.

The exception `xBoundary` is not tied to the `template` class, but it can be used like any other class. `xSize` is tied to the template and must be called based on the instantiated `Array`. You

can see the difference in the syntax for the two catch statements. Line 105 shows `catch (xBoundary)`, but line 109 shows `catch (Array<int>::xSize)`. The latter is tied to the instantiation of an integer `Array`.

Exceptions Without Errors

When C++ programmers get together for a virtual beer in the cyberspace bar after work, talk often turns to whether exceptions should be used for routine conditions. Some maintain that by their nature exceptions should be reserved for those predictable but exceptional circumstances (hence the name!) that a programmer must anticipate, which are not part of the routine processing of the code.

Others point out that exceptions offer a powerful and clean way to return through many layers of function calls without danger of memory leaks. A frequent example is this: The user requests an action in a GUI environment. The part of the code that catches the request must call a member function on a dialog manager, which in turn calls code that processes the request, which calls code that decides which dialog box to use, which in turn calls code to put up the dialog box, which finally calls code that processes the user's input. If the user presses Cancel, the code must return to the very first calling method where the original request was handled.

One approach to this problem is to put a `try` block around the original call and catch `CancelDialog` as an exception, which can be raised by the handler for the Cancel button. This is safe and effective, but pressing Cancel is a routine circumstance, not an exceptional one.

This frequently becomes something of a religious argument, but there is a reasonable way to decide the question: Does use of exceptions in this way make the code easier or harder to understand? Are there fewer risks of errors and memory leaks or more? Will it be harder or easier to maintain this code? These decisions, like so many others, require an analysis of the trade-offs. There is no obvious right answer.

Bugs and Debugging

You saw on Day 17 how to use asserts to trap runtime bugs during the testing phase, and today you saw how to use exceptions to trap runtime problems. There is one more powerful weapon you'll want to add to your arsenal as you attack bugs: the debugger.

Nearly all modern development environments include one or more high-powered debuggers. The essential idea of using a debugger is this: You run the debugger, which loads your source code, and then you run your program from within the debugger. This enables you to see each instruction in your program as it executes and examine your variables as they change during the life of your program.

All compilers let you compile with or without symbols. Compiling with symbols tells the compiler to create the necessary mapping between your source code and the generated program; the debugger uses this to point to the line of source code that corresponds to the next action in the program.

Full-screen symbolic debuggers make this chore a delight. When you load your debugger, it reads through all your source code and shows the code in a window. You can step over function calls or direct the debugger to step into the function, line by line.

With most debuggers, you can switch between the source code and the output to see the results of each executed statement. More powerfully, you can examine the current state of each variable; you can look at complex data structures and examine the value of member data within classes. You also can look at the actual values in memory of various pointers and other memory locations. You can execute several types of control within a debugger that include setting breakpoints, setting watch points, examining memory, and looking at the assembler code.

Breakpoints

Breakpoints are instructions to the debugger that when a particular line of code is ready to be executed, the program should stop. This enables you to run your program unimpeded until the line in question is reached. Breakpoints help you analyze the current condition of variables just before and after a critical line of code.

Watch Points

It is possible to tell the debugger to show you the value of a particular variable, or to break when a particular variable is read or written to. Watch points enable you to set these conditions, and at times to even modify the value of a variable while the program is running.

Examining Memory

At times it is important to see the actual values held in memory. Modern debuggers can show values in the form of the actual variable; that is, strings can be shown as characters, longs as numbers rather than as four bytes, and so forth. Sophisticated C++ debuggers can even show complete classes, providing the current value of all the member variables, including the `this` pointer.

Assembler

Although reading through the source can be all that is required to find a bug, when all else fails it is possible to instruct the debugger to show you the actual assembly code generated for each line of your source code. You can examine the memory registers and flags, and generally delve as deep into the inner workings of your program as required.

Learn to use your debugger. It can be the most powerful weapon in your holy war against bugs. Runtime bugs are the hardest to find and squash, and a powerful debugger can make it possible, if not easy, to find nearly all of them.

Summary

Today you learned how to create and use exceptions. Exceptions are objects that can be created and thrown at points in the program where the executing code cannot handle the error or other exceptional condition. Other parts of the program, higher in the call stack, implement `catch` blocks that catch the exception and take appropriate action.

Exceptions are normal user-created objects, and as such they can be passed by value or by reference. They can contain data and methods, and the `catch` block can use that data to decide how to deal with the exception.

It is possible to create multiple `catch` blocks, but when an exception matches a `catch` block's signature, it is considered to be handled and is not given to the subsequent `catch` blocks. It is important to order the `catch` blocks appropriately so that more specific `catch` blocks have first chance and more general catch blocks handle those not otherwise handled.

This lesson also examined some of the fundamentals of symbolic debuggers, including using watch points, breakpoints, and so forth. These tools can help you zero in on the part of your program that is causing the error and let you see the value of variables as they change during the course of the program's execution.

Q&A

20

Q Why bother with raising exceptions? Why not handle the error right where it happens?

A Often the same error can be generated in a number of different parts of the code. Exceptions let you centralize the handling of errors. Additionally, the part of the code that generates the error might not be the best place to determine *how* to handle the error.

Q Why generate an object? Why not just pass an error code?

A Objects are more flexible and powerful than error codes. They can convey more information, and the constructor/destructor mechanisms can be used for the creation and removal of resources that might be required to properly handle the exceptional condition.

Q Why not use exceptions for nonerror conditions? Isn't it convenient to be able to express train back to previous areas of the code, even when nonexceptional conditions exist?

A Yes, some C++ programmers use exceptions for just that purpose. The danger is that exceptions might create memory leaks as the stack is unwound and some objects are inadvertently left in the free store. With careful programming techniques and a good compiler, this can usually be avoided. Otherwise, it is a matter of personal aesthetics; some programmers feel that by their nature exceptions should not be used for routine conditions.

Q Does an exception have to be caught in the same place where the `try` block created the exception?

A No, it is possible to catch an exception anywhere in the call stack. As the stack is unwound, the exception is passed up the stack until it is handled.

Q Why use a debugger when you can use `cout` with conditional (`#ifdef debug`) compiling?

A The debugger provides a much more powerful mechanism for stepping through your code and watching values change, without having to clutter your code with thousands of debugging statements.

Quiz

1. What is an exception?
2. What is a `try` block?
3. What is a `catch` statement?
4. What information can an exception contain?
5. When are exception objects created?
6. Should you pass exceptions by value or by reference?
7. Will a `catch` statement catch a derived exception if it is looking for the base class?
8. If there are two `catch` statements, one for base and one for derived, which should come first?
9. What does `catch(...)` mean?
10. What is a breakpoint?

Exercises

1. Create a `try` block, a `catch` statement, and a simple exception.
2. Modify the answer from exercise 1, put data into the exception along with an accessor function, and use it in the `catch` block.
3. Modify the class from exercise 2 to be a hierarchy of exceptions. Modify the `catch` block to use the derived objects and the base objects.
4. Modify the program from exercise 3 to have three levels of function calls.
5. **BUG BUSTERS:** What is wrong with the following code?

```
class xOutOfMemory
{
public:
 xOutOfMemory( const String& message ) : itsMsg( message){}
 ~xOutOfMemory(){}
 virtual const String& Message(){ return itsMsg;}
private:
 String itsMsg; // assume you are using the string class as
 _previously defined
}

main()
{
 try {
 char *var = new char;
 if ( var == 0 )
 throw xOutOfMemory();
 }
 catch( xOutOfMemory& theException )
 {
 cout << theException.Message() << "\n";
 }
}
```


Week 3

Day 21

Working With Multiple Files for Large Programs

To this point, most of the programs you've done have been contained in one, or at most, two files. In the real world, however, there are tremendous advantages to dividing your programs into multiple files. For instance, finding the correct class definition in a monster file that contains 10 or 20 class definitions can be a nightmare. Even if you remember all the class names and your text editor search mechanisms are cutting edge, it's still faster to look through a single file dedicated to a single class.

Searching files isn't as bad as compiling them. There is nothing quite as frustrating as compiling a huge file and then noticing you should have typed a 7 instead of a 6. It isn't unusual for a compile of a big project to take several minutes. I've even heard horror stories of projects that take hours to build! If you break the project down into multiple files and compile and link only the files that have changed since the last time you linked, your life will be a lot less frustrating.

But you still think multiple files just make things more difficult for you to remember what has and has not been compiled since the last link. You think that you'll be hopping from one file to the next just to change a variable name wherever it was used in your program. To ease your concerns, I don't know of any compilers that do not come with some sort of tracking mechanism to track what files need to be recompiled. Tradition has identified such a tool as a *make* tool. Some systems still call the command for that tool `make`. The other problem—tracking down every instance of a variable—is not that much of a hindrance. If you follow the design guidelines for object-oriented design, there will be very few times that you have to skip across multiple files for changes.

One final pitch: If you are a member of a team of programmers working on a project, how will you decide who works on a given source file without overwriting each other's work? This issue emphasizes the importance of how you break up the project files, which this lesson covers in detail.

Basic Concepts

As a rule of thumb, always place function prototypes, `#define` macros and constants, `typedef` statements, and class declarations in header files (traditionally, with a `.h` filename extension). Put the function and class definitions into source files (with a `.cpp` or similar extension). Although it isn't absolutely necessary, naming files similarly makes things easier. For instance, a header file and matching implementation file might be named, `myclass.h` and `myclass.cpp` respectively. That's the convention used in this book, and there is good reason for it. This method makes things easier to find, especially because other C++ programmers understand that tradition and expect your files to be divided that way.

Header Files

Let's look at a large project and think about how it might be divided. Imagine that your company has won a contract to build an employee payroll application. You and the other programmers on the team decide the following classes are needed for this application:

1. `Employee`
2. `Hourly` and `Salary` employees derived from `Employee`
3. `PartTime` employees derived from `Hourly` employees
4. `PayPeriod`, which specifies all the things related to a pay period

Of course, there would probably be more classes. Knowing this much alone, however, you can start to fill out the skeletons for the required files as in the following examples:

```
// File: Employ.h

#ifndef (EMPL_INC)
#define EMPL_INC

#include "projhdr.h" // More on this include file later

class Employee {
 // Details to follow
};

#endif

// File: Hourly.h

#ifndef (HOURLY_INC)
#define HOURLY_INC

#include "Employ.h"

class Hourly : public Employee {
 // Details to follow

 static list<Employee> EmployeeList;
};

class PartTime : public Hourly {
 // Details to follow
};

#endif

// File: Salary.h

#ifndef (SALARY_INC)
#define SALARY_INC

#include "Employ.h"

class Salary : public Employee {
 // Details to follow
};

#endif

// File: PayPrd.h

#ifndef (PAYPERIOD_INC)
#define PAYPERIOD_INC

#include "projhdr.h"

#include "Hourly.h"
#include "Salary.h"
```

```
class PayPeriod {  
};  
  
#endif
```

It might not seem like much, but you already know the basic *include tree* telling which files are needed where, which classes are needed, and who needs them. Now you can send individual programmers or programmer teams off to work on individual header files. As the project progresses, the header files get enough flesh on them for everybody to use. If your design is good, all any programmer needs to know about your class are the public (and, possibly, protected) member functions. If you need to know how to do anything with an Hourly employee, all you need is the Hourly.h file to tell you the function call parameter types and return values. In the meantime, the Hourly employee programmer team can implement all the public member functions without having to hold your hand.

Precompiled Header Files

Notice the line near the top that includes the file named projhdr.h. As the comment promises, there is more to that line than meets the eye. Many times on a project, you find that all the programmers are including the same subset of header files. Each time you compile your file, the compiler compiles those header files as well, whether they have changed or not. Most compilers today have become robust enough to precompile header files into one object file. In addition, they usually have an option that enables you to specify a *master header file* to contain the include lines common to your project. This master header file also compiles all of the include lines into one precompiled header file that you specify. The header file projhdr.h in the Employee listings might look like this:

```
// File: projhdr.h, project header file  
// To be a precompiled header  
  
#include<iostream.h>  
#include<stdlib.h>  
#include<math.h>  
// Possibly more header files to include...
```

To force it to be a precompiled header, you need a source file like the following:

```
// File: projhdr.cpp, precompiled header source  
#include "projhdr.h"
```

If projhdr is identified as a precompiled header file, compiling projhdr.cpp creates the precompiled header, and all the files that include projhdr.h include a group of header files that are already compiled. This speeds the compiles a great deal when you find yourself using a lot of `include` statements over and over again.

Variable Names and Function Prototypes

One common practice among programmers is to place only the parameter types without variable names in the function prototype statements. For example, the header file might look like the following:

```
// File: novars.h

void Printit(char *);
int AddThem(int, int);
double AddThem(double, double);
```

This can save you some time when you are changing variable names in the implementation file:

```
// File: novars.cpp

#include "novars.h"

void Printit(char *strValue)
{
 cout << strValue << endl;
}

int AddThem(int Low, int Delta)
{
 return(Low + Delta);
}

double AddThem(double CurrValue, double PrevValue)
{
 double Change = CurrValue - PrevValue;
 return(Change);
}
```

Implementation Files and Variable Scope

Some particularly sinister bugs are due to global variables in multiple files. That's another one of the reasons that the use of global variables should be limited. Still, you can't control the actions of other programmers who code things that you inherit, and you might find yourself in a situation where the most obvious approach to the problem is a global variable. Let's try an example. Assume you have three files as in Listing 21.1.

TYPE**Listing 21.1. Global variable scope in multiple files.**

```
1.1: // File1.cpp
1.2: #include<iostream.H>
1.3:
```

21*continues*

Listing 21.1. continued

```
1.4: int MyGlobalVar;
1.5:
1.6: void fileTwoFt();
1.7: int addFunction(int);
1.8:
1.9: void main()
1.10:{ int passedVar =12;
1.12:
1.13: MyGlobalVar = 0x007; // Some really cool number
1.14:
1.15: fileTwoFt();
1.16:
1.17: int LocalVar = addFunction(passedVar);
1.18:
1.19: cout << "MyGlobalVar back in main: "
1.20: << MyGlobalVar << endl;
1.21:}

2.1: // File2.cpp
2.2: #include<iostream.h>
2.3:
2.4: extern int MyGlobalVar;
2.5: void fileTwoFt()
2.6: {
2.7: cout << "MyGlobalVar in File 2: "
2.8: << MyGlobalVar << endl;
2.9:}

3.1: // File3.cpp
3.2: #include<stdlib.h>
3.3: #include<iostream.h>
3.4: extern int MyGlobalVar;
3.5: static int OnlyInThisFile;
3.6: int addFunction(int Number)
3.7: {
3.8: MyGlobalVar += Number;
3.9: srand(static_cast<unsigned>(MyGlobalVar));
3.10: OnlyInThisFile = rand();
3.11: cout << "MyGlobalVar after add in File 3: "
3.12: << MyGlobalVar << endl;
3.13:
3.14: cout << "OnlyInThisFile is only available"
3.15: << " in file 3: "
3.16: << OnlyInThisFile << endl;
3.17: return(MyGlobalVar);
3.18:}
```

OUTPUT

```
MyGlobalVar in File 2: 7
MyGlobalVar after add in File 3: 19
OnlyInThisFile is only available in file 3: 100
MyGlobalVar back in main: 19
```

ANALYSIS On line 1.4 (file 1, line 4) `MyGlobalVar` is declared as a global integer value. It can be seen by all the functions in all the files of your program (with a catch, which is discussed soon). Lines 1.11 and 1.13 initialize the integer variables and pass control to `fileTwoFt()`, which is defined in `File2.cpp`.

In file 2, line 2.4, there is a new keyword, `extern`, and `MyGlobalVar` is declared again. The `extern` keyword makes a difference, though, because it basically tells the compiler, “Don’t set aside memory for this `int` because the memory is already set aside in another file to be linked with this one.” Had you not used the `extern` keyword, the compiler would complain about referencing an undeclared variable on line 2.8. If you had left the `extern` keyword out and declared it as `int MyGlobalVar` again in this file, the linker would complain about multiple definitions of `MyGlobalVar`.

After printing the message in `fileTwoFt()`, control returns to the main function, which calls `addFunction()`, defined in `File3.cpp`, with the `passVar` value. Again, you have to declare `MyGlobalVar` with `extern` on line 3.4. On line 3.5 there is a new use for `static` that has not yet been mentioned. When used in this way (as a global variable), it indicates that the variable is global only within the file, following the place where it is declared. It is not visible to any of the functions defined in the other two files, and it is not visible to any functions that might be defined before it in `File3.cpp`. This is a key thing to remember when you’re trying to limit the scope of global variables and control their use.

After printing a couple of appropriate messages, `addFunction()` returns control to `main` where the final message is printed.

Interdependency of Variables Between Files

All of this might give you a false sense of security about returning to global variables to avoid passing them around between functions. Before you decide to dump all the warnings about globals out the window, you might want to consider some things. Look at Listing 21.2 and see whether you can tell what the output for these files should be.

TYPE

Listing 21.2. Interdependency bugs.

```
//File1.cpp  
  
int ClassesPlusOne = 1; // Global counter  
  
// File2.cpp  
#include<iostream.h>  
  
extern int ClassesPlusOne;
```

21

continues

Listing 21.2. continued

```
class MyGlobalClass {  
public:  
 MyGlobalClass() {  
 ClassesPlusOne++;  
 cout << "There are now " <<  
 << (ClassesPlusOne - 1)  
 << "MyGlobalClass objects!"  
 << endl;  
 }  
};  
MyGlobalClass AGlobalObject;
```

OUTPUT

These files are not complete and do not compile, so there is no output.

ANALYSIS

In `File1.cpp` there is a single line declaration of a global `int` variable. In `File2.cpp` there is a simple class definition and an instantiation of an object of that class. The class depends on the global variable in `File1.cpp`, and it appears as though there should be no problems. But there is a problem: It compiles fine and runs as expected on one platform, but gives odd results on another. There is no control over the order in which global variables are initialized. If the code in `File2.cpp` is executed first, `ClassesPlusOne` is not initialized when `AGlobalObject` is instantiated! This is another reason to avoid global variables.

If you absolutely have to program something like Listing 21.2 and you really can't see any other way around it, fear not. A clever group of programmers have developed a method to fix this problem. Place all the globals inside a dummy class and initialize them by instantiating an object of that class. Listing 21.3 illustrates this technique.

TYPE**Listing 21.3. Safe initialization of globals.**

```
//projdep.h  
  
extern int ClassesPlusOne;  
extern int MyGlobalVar;  
  
class MyGlobalClass {  
private:  
 static int counter;  
public:  
 MyGlobalClass() {  
 // We want to initialize only the first time  
 counter++;  
 if(counter < 2)  
 }
```

```
 ClassesPlusOne = 1;
 MyGlobalVar = 7;
 }
};

static MyGlobalClass ASingleClassObject;

// projdep.cpp

#include "projdep.h"
int MyGlobalClass::counter = 0;

int MyGlobalVar;
int ClassesPlusOne;

// File2.cpp, same as before except for
// an additional include line
#include<iostream.h>

#include "projdep.h"

extern int ClassesPlusOne;

class MyGlobalClass {
public:
 MyGlobalClass() {
 ClassesPlusOne++;
 cout << "There are now " <<
 << (ClassesPlusOne - 1)
 << "MyGlobalClass objects!"
 << endl;
 }
};

MyGlobalClass AGlobalObject;
```

OUTPUT

These files still do not compile, but they now work predictably when completed with other functions.

ANALYSIS

This time, all the global data is initialized inside a new class provided for that purpose inside a new header file. The last line of the header file, static MyGlobalClass ASingleClassObject;, creates a single instance of this class in each file where projdep.h is included. In addition, the dummy class constructor makes certain that the variables are initialized only once by using the counter static member variable.

More About `extern`

Because there is a lot of legacy C code out there that many companies have invested in, you might find it a pain to have to rewrite that code in C++. Unfortunately, simply including C code in your program can cause problems due to “name mangling” performed by your C++ compiler. The compiler mangles (alters) function names to enable it to keep track of all the possible overloaded versions of functions. If you include a C program function, you don’t want the compiler to mangle its name—but how can you prevent it? You have the same problem when linking object files for any other language. The ANSI/ISO standard provides an answer by overloading the `extern` keyword as a linkage specifier. ANSI currently specifies two types of linkage, *C* (no name mangling) or *C++* (allow name mangling). The following could be used to ensure C linkage to prevent a function name from being mangled:

```
// single-line version to indicate a single
// function to have C linkage:
extern "C" int SomeCFunction(char *Str, int X);

// block version for multiple functions
extern "C" {
 float CSqrt(float Sqrd);
 int SomeCFunction(char *Str, int X);
}
```

Although the ANSI/ISO standard only specifies *C* and *C++* linkage, it does not preclude compiler vendors from providing linkage specifiers for other languages as well.

Hiding Variables and Global Scope Resolution

Just as it is possible to identify a particular class member with a scope resolution operator, you can also use them to identify hidden global variables. Listing 21.4 is an example of various scope resolution mechanisms and global variable hiding.

TYPE Listing 21.4. Scope resolution operators.

```
1: // Listing 21.4, family.cpp
2: #include<iostream.h>
3: #include<string.h>
4:
5: class family {
6: public:
7: char sirName[15];
8: int familySize;
9: static double avgSize;
10: family(char *n, int s) {
```

```
11: strcpy(sirName, n);
12: familySize = s;
13: }
14:};
15:// The average for all families in this program:
16:double family::avgSize = 0;
17:
18:double avgSize = 3.5; // National average
19:
20:void main()
21:{
22: family Hord("Hord", 6);
23: family Clinton("Clinton", 3);
24: double avgSize;
25: // What is the average of our two families?
26: family::avgSize =
27: (Hord.familySize + Clinton.familySize)
28: / 2;
29:
30: avgSize = // 2-family to national comparison
31: (family::avgSize // family average
32: - ::avgSize); // national avg
33:
34: if( avgSize > 0 )
35: {
36: // The two-family average is above the
37: // national average
38: cout << "Average is above average."
39: << endl;
40: }
41: else
42: {
43: cout << "Aver. is = or < average size."
44: << endl;
45: }
46:}
```

OUTPUT Average is above average.

ANALYSIS Because this is confusing enough already, I limited everything to one file in this example. The quirks of this example are equally pertinent to multiple file examples.

The one thing you need to notice here is that there are three variables named `avgSize`. One is a static member variable of the `family` class (line 9), one is a global variable (line 18), and one is a local variable in `main` (line 30). If the example seems unrealistic, imagine that you want to keep track of the average size of all the families that your program knows about and be able to compare the program average with the average size of families in the nation. The static member variable keeps track of the average for all families, the global variable contains the national average, and the main function variable provides a temporary variable for the comparison.

On lines 22 and 23, two families were created to track and initialize the two-family average on line 26. Without the `family::` qualifier on line 26, the local `avgSize` is initialized instead. The local variable hides the global `avgSize`. On lines 30 to 32, the national `avgSize` (notice how the scope resolution operator, `::`, is used) is subtracted from the `Hord/Clinton` family `avgSize` to set the comparison `avgSize`. Again, any references to `avgSize` inside main that do not include some sort of scope resolution refer to the local `avgSize`. The `if` statement starting on line 34 determines whether the family `avgSize` is greater than the national (global) `avgSize` and prints an appropriate message.

Avoiding Multiple Declarations

There is one last consideration concerning the use of static and global variables in multiple file development. Listing 21.5 is an example of a possible header file. Can you see the possible problem that this might cause when you include this file in more than one source code file of your program?

TYPE**Listing 21.5. Multiple declaration error.**

```
// Listing 21.5, simple.h

class SimpleClass {
private:
 static int SimpleCount;
public:
 SimpleClass() { SimpleCount++; }
 ~SimpleClass() {}
 static void ShowCount() {
 cout << SimpleCount << endl;
 }
};

int SimpleClass::SimpleCount = 0;
```

OUTPUT

This contains only a class definition, so there is no output.

ANALYSIS

Because this is such a simple and short class, it might seem unnecessary to have a separate implementation file. But there is an error waiting to happen, and a novice programmer might spend a long time trying to figure it out. If you include this file in just one source file, there are no problems. If your project grows to multiple source files and more than one of them includes this `SimpleClass` header file, your compiler starts to cry about multiple declarations and you'll wonder what you changed to cause it. To avoid that problem,

always create a separate source file to implement the class if there are any initialization requirements. Afterwards, compile that source file and link it with the rest of your source files. In the `SimpleClass` example, the implementation file would just have an `include` line to include the `SimpleClass` header file and the static variable intitializer statement.

Do**Don't**

DO modularize your program development into separately compiled files to speed development.

DO avoid using the same name for variables in your program. If you need to, use scope resolution operators to specify between variables.

DON'T overuse global variables. In fact, use them only when not using them makes no sense or makes the program confusing.

DO use precompiled header files to speed compilation.

DO separate class declaration and definition into separate files to avoid multiple definition errors.

Summary

Today you learned not only how to divide a project into multiple files, but why it is necessary to do so. You also learned more about variable scope rules and how they pertain to multiple file projects. You learned yet another purpose for `static` and you learned the dual meaning of `extern`.

Q&A

Q **What is the variable scope of a static variable declared at the file level?**

A It has the scope (or is visible) for all the functions that follow it in that file.

Q **Does a variable declared with `extern` cause the compiler to set aside a memory location for that variable?**

A No. The purpose of `extern`, in this case, is to indicate that a variable by that name and of that type exists, but not to set aside storage for it.

Q Why would you ever name multiple variables with the same name?

A Normally, you would avoid doing this. If, however, the real-world problem matches the concept, it might make sense to do so.

Quiz

1. How does dividing your project into multiple files speed project builds?
2. What is the difference in scope between a global variable and a global variable declared with `static`?
3. What is the difference between `extern` used to declare a variable and `extern` to indicate a linkage type?
4. Why is it a good idea to place static member variable initialization in a separate file from the class header file?
5. What is a precompiled header?

Exercises

1. Write a program that has a global variable named `Global` and, in a separate file, a function with a local variable named `Global`. Show scope resolution.
2. Write a program that has a main function, a user-defined class with a static member variable, and a variable printing function, each in its own file.
3. Write two function prototypes named `sqrt`—one taking a complex and returning a complex, and one taking a `double` and returning a `double`. Write the code necessary to make the `double` version link with C linkage and the complex version link with C++ linkage.
4. **BUG BUSTERS:** What is wrong with this program?

```
1: #include <iostream.h>
2:
3: int JamesBond 0x007;
4: void main()
5: {
6: int JamesBond = 0x005;
7: cout << (JamesBond + JamesBond)
8: << endl;
```

5. **BUG BUSTERS:** What is wrong with this program?

```
1: #include <iostream.h>
2:
```

```
3: char *SomeFunct()
4: {
5: return(Goldfinger);
6: }
7:
8: static char *Goldfinger ="Goldfinger";
9:
10: void main()
11: {
12: cout << "Here is Goldfinger:"
13: << SomeFunct() << endl;
14: }
```

6. Delete the `static` keyword in line 8 of exercise 5. Does it work now? Why?

In Review

The following program brings together many of the advanced techniques you've learned during the past three weeks of hard work. Week 3 in Review provides a template-based, linked list with exception handling. Examine it in detail; if you understand it fully, you *are* a C++ programmer.

WARNING

If your compiler does not support templates, or if your compiler does not support try and catch, you will not be able to compile or run this listing.

15

16

17

18

19

20

21

```
1: // ****
2: //
3: // Title: Week 3 in review
4: //
5: // File: Week3
6: //
7: // Description: Provide a template-based linked list
8: // demonstration program with exception handling
9: //
10: // Classes: PART - holds part numbers and potentially other
11: // information about parts. This will be the
12: // example class for the list to hold
13: // Note use of operator<< to print the
14: // information about a part based on its
15: // run time type.
16: //
17: // Node - acts as a node in a List
18: //
19: // List - template based list which provides the
20: // mechanisms for a linked list
21: //
22: //
23: // Author: Jesse Liberty (jl)
24: //
25: // Developed: 486/66 32mb RAM  MVC 1.5
26: //
27: // Target: Platform independent
28: //
29: // Rev History: 9/94 - First release (jl)
30: // ****
31:
32: #include <iostream.h>
33:
34: typedef unsigned long ULONG;
35: typedef unsigned short USHORT;
36:
37: // exception classes
38: class Exception {};
39: class OutOfMemory : public Exception{};
40: class NullNode : public Exception{};
41: class EmptyList : public Exception {};
42: class BoundsError : public Exception {};
43:
44:
45: // **** Part ****
46: // Abstract base class of parts
47: class Part
48: {
49: public:
50: Part():itsObjectNumber(1) {}
51: Part(ULONG ObjectNumber):itsObjectNumber(ObjectNumber){}
52: virtual ~Part(){}
53: ULONG GetObjectNumber() const { return itsObjectNumber; }
54: virtual void Display() const =0; // must be overridden
55:
```

```
56: private:
57: ULONG itsObjectNumber;
58: };
59:
60: // implementation of pure virtual function so that
61: // derived classes can chain up
62: void Part::Display() const
63: {
64: cout << "\nPart Number: " << itsObjectNumber << endl;
65: }
66:
67: // this one operator<< will be called for all part objects.
68: // It need not be a friend as it does not access private data
69: // It calls Display() which uses the required polymorphism
70: // We'd like to be able to override this based on the real type
71: // of thePart, but C++ does not support contravariance
72: ostream& operator<<( ostream& theStream, Part& thePart )
73: {
74: thePart.Display(); // virtual contravariance!
75: return theStream;
76: }
77:
78: // ***** Car Part *****
79: class CarPart : public Part
80: {
81: public:
82: CarPart():itsModelYear(94){}
83: CarPart(USHORT year, ULONG partNumber);
84: USHORT GetModelYear() const { return itsModelYear; }
85: virtual void Display() const;
86: private:
87: USHORT itsModelYear;
88: };
89:
90: CarPart::CarPart(USHORT year, ULONG partNumber):
91: itsModelYear(year),
92: Part(partNumber)
93: {}
94:
95: void CarPart::Display() const
96: {
97: Part::Display();
98: cout << "Model Year: " << itsModelYear << endl;
99: }
100:
101: // ***** AirPlane Part *****
102: class AirPlanePart : public Part
103: {
104: public:
105: AirPlanePart():itsEngineNumber(1){};
106: AirPlanePart(USHORT EngineNumber, ULONG PartNumber);
107: virtual void Display() const;
108: USHORT GetEngineNumber()const { return itsEngineNumber; }
109: private:
110: USHORT itsEngineNumber;
111: };
```

```
112:
113: AirPlanePart::AirPlanePart(USHORT EngineNumber, ULONG PartNumber):
114: itsEngineNumber(EngineNumber),
115: Part(PartNumber)
116: {}
117:
118: void AirPlanePart::Display() const
119: {
120: Part::Display();
121: cout << "Engine No.: " << itsEngineNumber << endl;
122: }
123:
124: // forward declaration of class List
125: template <class T>
126: class List;
127:
128: // ***** Node *****
129: // Generic node, can be added to a list
130: // *****
131:
132: template <class T>
133: class Node
134: {
135: public:
136: friend class List<T>;
137: Node (T* );
138: ~Node();
139: void SetNext(Node * node) { itsNext = node; }
140: Node * GetNext() const;
141: T * GetObject() const;
142: private:
143: T* itsObject;
144: Node * itsNext;
145: };
146:
147: // Node Implementations...
148:
149: template <class T>
150: Node<T>::Node(T* pObject):
151: itsObject(pObject),
152: itsNext(0)
153: {}
154:
155: template <class T>
156: Node<T>::~Node()
157: {
158: delete itsObject;
159: itsObject = 0;
160: delete itsNext;
161: itsNext = 0;
162: }
163:
164: // Returns NULL if no next Node
165: template <class T>
166: Node<T> * Node<T>::GetNext() const
167: {
```

```
168: return itsNext;
169: }
170:
171: template <class T>
172: T * Node<T>::GetObject() const
173: {
174: if (itsObject)
175: return itsObject;
176: else
177: throw NullNode();
178: }
179:
180: // **** List ****
181: // Generic list template
182: // Works with any numbered object
183: // ****
184: template <class T>
185: class List
186: {
187: public:
188: List();
189: ~List();
190:
191: void Iterate(void (T::*f)()const) const;
192: T* Find(ULONG & position, ULONG ObjectNumber) const;
193: T* GetFirst() const;
194: void Insert(T *);
195: T* operator[](ULONG) const;
196: ULONG GetCount() const { return itsCount; }
197: private:
198: Node<T> * pHead;
199: ULONG itsCount;
200: };
201:
202: // Implementations for Lists...
203: template <class T>
204: List<T>::List():
205: pHead(0),
206: itsCount(0)
207: {}
208:
209: template <class T>
210: List<T>::~List()
211: {
212: delete pHead;
213: }
214:
215: template <class T>
216: T* List<T>::GetFirst() const
217: {
218: if (pHead)
219: return pHead->itsObject;
220: else
221: throw EmptyList();
222: }
223:
```

```
224: template <class T>
225: T * List<T>::operator[](ULONG offSet) const
226:
227: Node<T>* pNode = pHead;
228:
229: if (!pHead)
230: throw EmptyList();
231:
232: if (offSet > itsCount)
233: throw BoundsError();
234:
235: for (ULONG i=0;i<offSet; i++)
236: pNode = pNode->itsNext;
237:
238: return pNode->itsObject;
239:
240:
241: // find a given object in list based on its unique number (id)
242: template <class T>
243: T* List<T>::Find(ULONG & position, ULONG ObjectNumber) const
244:
245: Node<T> * pNode = 0;
246: for (pNode = pHead, position = 0;
247: pNode!=NULL;
248: pNode = pNode->itsNext, position++)
249:
250: if (pNode->itsObject->GetObjectNumber() == ObjectNumber)
251: break;
252:
253: if (pNode == NULL)
254: return NULL;
255: else
256: return pNode->itsObject;
257:
258:
259: // call function for every object in list
260: template <class T>
261: void List<T>::Iterate(void (T::*func)()const) const
262:
263: if (!pHead)
264: return;
265: Node<T>* pNode = pHead;
266: do
267: (pNode->itsObject->*func)();
268: pNode = pNode->itsNext;
269:
270:
271: // insert if the number of the object is unique
272: template <class T>
273: void List<T>::Insert(T* pObject)
274:
275: Node<T> * pNode = new Node<T>(pObject);
276: Node<T> * pCurrent = pHead;
277: Node<T> * pNext = 0;
278:
279: ULONG New = pObject->GetObjectNumber();
280: ULONG Next = 0;
```

```
281: itsCount++;
282:
283: if (!pHead)
284: {
285: pHead = pNode;
286: return;
287: }
288:
289: // if this one is smaller than head
290: // this one is the new head
291: if (pHead->itsObject->GetObjectNumber() > New)
292: {
293: pNode->itsNext = pHead;
294: pHead = pNode;
295: return;
296: }
297:
298: for (;;)
299: {
300: // if there is no next, append this new one
301: if (!pCurrent->itsNext)
302: {
303: pCurrent->itsNext = pNode;
304: return;
305: }
306:
307: // if this goes after this one and before the next
308: // then insert it here, otherwise get the next
309: pNext = pCurrent->itsNext;
310: Next = pNext->itsObject->GetObjectNumber();
311: if (Next > New)
312: {
313: pCurrent->itsNext = pNode;
314: pNode->itsNext = pNext;
315: return;
316: }
317: pCurrent = pNext;
318: }
319: }
320:
321:
322: int main()
323: {
324: List<Part> theList;
325: int choice;
326: ULONG ObjectNumber;
327: USHORT value;
328: Part * pPart;
329: while (true)
330: {
331: cout << "(0)Quit (1)Car (2)Plane: ";
332: cin >> choice;
333:
334: if (!choice)
335: break;
336:
```

```
337: cout << "New ObjectNumber?: ";
338: cin >> ObjectNumber;
339:
340: if (choice == 1)
341: {
342: cout << "Model Year?: ";
343: cin >> value;
344: try
345: {
346: pPart = new CarPart(value, ObjectNumber);
347: }
348: catch (OutOfMemory)
349: {
350: cout << "Not enough memory; Exiting..." << endl;
351: return 1;
352: }
353: }
354: else
355: {
356: cout << "Engine Number?: ";
357: cin >> value;
358: try
359: {
360: pPart = new AirPlanePart(value, ObjectNumber);
361: }
362: catch (OutOfMemory)
363: {
364: cout << "Not enough memory; Exiting..." << endl;
365: return 1;
366: }
367: }
368: try
369: {
370: theList.Insert(pPart);
371: }
372: catch (NullNode)
373: {
374: cout << "The list is broken, and the node is null!" << endl;
375: return 1;
376: }
377: catch (EmptyList)
378: {
379: cout << "The list is empty!" << endl;
380: return 1;
381: }
382: }
383: try
384: {
385: for (int i = 0; i < theList.GetCount(); i++ )
386: cout << *(theList[i]);
387: }
388: catch (NullNode)
389: {
390: cout << "The list is broken, and the node is null!" << endl;
391: return 1;
392: }
393: catch (EmptyList)
```

```
394: {
395: cout << "The list is empty!" << endl;
396: return 1;
397: }
398: catch (BoundsError)
399: {
400: cout << "Tried to read beyond the end of the list!" << endl;
401: return 1;
402: }
403: return 0;
404: }
```

OUTPUT

```
(0)Quit (1)Car (2)Plane: 1
New PartNumber?: 2837
Model Year? 90

(0)Quit (1)Car (2)Plane: 2
New PartNumber?: 378
Engine Number?: 4938

(0)Quit (1)Car (2)Plane: 1
New PartNumber?: 4499
Model Year? 94

(0)Quit (1)Car (2)Plane: 1
New PartNumber?: 3000
Model Year? 93

(0)Quit (1)Car (2)Plane: 0
```

```
Part Number: 378
Engine No. 4938
```

```
Part Number: 2837
Model Year: 90
```

```
Part Number: 3000
Model Year: 93
```

```
Part Number 4499
Model Year: 94
```

ANALYSIS

The Week 3 in Review listing modifies the program provided in Week 2 to add templates, `ostream` processing, and exception handling. The output is identical.

On lines 37 through 42, a number of exception classes are declared. In the somewhat primitive exception handling provided by this program, no data or methods are required of these exceptions; they serve as flags to the `catch` statements, which print out a very simple warning and then exit. A more robust program might pass these exceptions by reference and then extract context or other data from the exception objects in an attempt to recover from the problem.

On line 45, the abstract base class `Part` is declared exactly as it was in Week 2. The only interesting change here is in the *non-class member* `operator<<()`, which is declared on lines 72 through 76. Note that this is neither a member of `Part` nor a friend of `Part`; it simply takes a `Part` reference as one of its arguments.

You might want to have `operator<<` take a `CarPart` and an `AirPlanePart` in the hope that the correct `operator<<` would be called, based on whether a car part or an airplane part is passed. Because the program passes a pointer to a part, however, and not a pointer to a car part or an airplane part, C++ would have to call the right function based on the real type of one of the arguments to the function. This is called *contravariance* and is not supported in C++.

There are only two ways to achieve polymorphism in C++: function polymorphism and virtual functions. Function polymorphism won't work here because in every case, you are matching the same signature—the one taking a reference to a `Part`.

Virtual functions won't work here because `operator<<` is not a member function of `Part`. You can't make `operator<<` a member function of `Part` because you want to invoke

```
cout << thePart
```

This means that the actual call would be to `cout.operator<<(Part&)`, and `cout` does not have a version of `operator<<` that takes a `Part` reference!

To get around this limitation, the Week 3 program uses just one `operator<<`, taking a reference to a `Part`. This then calls `Display()`, which is a virtual member function, and thus the right version is called.

On lines 132 through 145, `Node` is defined as a template. It serves the same function as `Node` did in the Week 2 review program, but this version of `Node` is *not* tied to a `Part` object. It can, in fact, be the node for any type of object.

Note that if you try to get the object from the `Node` and there is no object, this is considered an exception, and the exception is thrown on line 177.

On lines 180 through 200, a generic `List` class template is defined. This `List` class can hold nodes of any objects that have unique identification numbers, and it keeps them sorted in ascending order. Each of the list functions checks for exceptional circumstances and throws the appropriate exceptions as required.

On lines 322 through 404, the driver program creates a list of two types of `Part` objects, and then prints out the values of the objects in the list by using the standard streams mechanism.

Bonus Week At A Glance

Bravo! In just 21 days, you've taught yourself how to program in the hottest computer language in the industry. Take a few minutes to reflect and give yourself a well-deserved pat on the back before reading any further.

The Bonus Week contains additional information that can help you hone your C++ skills to a razor finish. This last week is not essential for you to become a serious C++ programmer, but you will find it rewarding.

On Bonus Day 22, "Advanced C++ Features," you learn to use a collection of specialized ANSI C++ tools that many programmers don't even realize exist. These are tools that are not essential for every C++ programmer to know but are indispensable in many circumstances.

Bonus Day 23, “More About Streams,” covers some of the more advanced streams programming techniques. After completing this lesson, you will have all you need to create new manipulators for the stream classes you learned to create on Day 16. You also learn a great deal about other streams programming techniques that space would not allow us to cover on Day 16.

On Bonus Day 24, “Object-Oriented Design,” you learn more about this important subject. Without object-oriented design techniques, C++ is “just another C” with few advantages over its predecessor. This lesson helps you think in a way that builds on the object-oriented design paradigm.

Bonus Days 25 and 26, “Data Structures” and “Simple Sorting and Searching Algorithms,” respectively, introduce you to the inner sanctum of computer science. On these two days you learn how to solve several common categories of problems.

“Common Mistakes and Basic Debugging,” on Bonus Day 27, is designed to help you avoid some of the common mistakes that many beginning programmers make. Not all errors can be avoided, but with this lesson, you should more quickly recognize many errors by category and more quickly find the solutions.

The final day of the bonus week, “What’s Next?,” gives you some insight on where to turn when you run into a question that this book doesn’t seem to answer. It also provides the resources you need to further improve your C++ programming skills.

Bonus Days

Day 22

Advanced C++ Features

In previous lessons you learned about some of the advantages of reusable code. You also learned about polymorphism using virtual functions. In this lesson, you will learn about writing libraries of C++ programs and classes that other programmers can use in their programs. These libraries are like software components that others can plug in and use without change in their programs.

This lesson also discusses the internals of how a computer performs polymorphism calls with the correct virtual functions.

You will also examine the idea of Run-Time Type Identification (RTTI) and casting, which is a method for changing the type or `const` status of an object. As stated previously, a need for RTTI and/or casting can be a sign of poor design, but there are rare occasions where it maps more directly to the real world. Anytime something maps directly to the real world, it is usually a sign of good design. ANSI/ISO C++ provides a way to safely perform RTTI and casting types, or `const` status.

Lastly, data alignment is discussed. Understanding data alignment can help you increase program performance for size in memory, speed, or both.

Namespaces and Class Libraries

One of the payoffs of object-oriented design is the capability to design self-contained software objects, called *libraries*. These libraries, such as the C++ standard libraries, provide all the functionality needed to use the objects they define. Because of their encapsulated design, libraries can be used in a variety of applications. For example, a complex math library contains all the functionality needed for complex math and can be used for physics applications or business applications.

Some companies are even now designing and building C++ libraries for profit. Libraries can be highly specialized or generic, as long as they provide all the basic functionality required for a given class of objects. Maybe there is a need for a particular set of C++ class libraries for the types of applications you design. The following sections introduce you to some of the basic concepts you need in order to design and implement class libraries.

Namespaces

You might have already started to wonder about what would happen if you chose to name a class by the same name that somebody else in your project had chosen. Maybe you have seen the problem of picking a name that was already used in a header file that you included. Library programmers have dealt with this problem for some time. Some library programmers give long complicated names to their classes so that their names don't clash with names that an application programmer might use. This has been called a *namespace* problem because you cannot have multiple class names in the same space. The namespace problem is particularly nasty in the global data area, which cuts across file boundaries. ANSI C++ provides a built-in way around the namespace problem with a `namespace` construct.

The `namespace` construct is similar to a class definition, except that it does not have the closing semicolon. Listing 22.1 is an example of how to use the `namespace` construct:

Listing 22.1. The `namespace` construct.

```
1:  namespace MyMammalClasses {
2: // A collection of mammals
3: class Dog {
4: public:
5: Dog(int itsAge);
6: ~Dog();
7: Stick fetch();
8: // Other Dog declarations
9: };
10: class Cat {
11: public:
12: Cat(int Lives = 9);
```


BD
22

```
13: ~Cat();
14: Rodent play();
15: // Other Cat declarations
16: };
17: class Horse {
18: public:
19: Horse(Hands Height);
20: ~Horse();
21: void prance();
22: // Other Horse declarations
23: };
24: }
```

References to items in the namespace are similar to the references made to classes:

```
// Use MyMammalClasses in SomeFunction()

void SomeFunction()
{
 MyMammalClasses::Cat Felix; // Scope resolution of namespace
 MyMammalClasses::Horse Beauty(9);
 Rodent Mouse;
 Mouse = Felix.play();
 Beauty.prance();
}
```

This can get pretty tedious if you use these classes often. Fortunately, ANSI/ISO C++ provides a way to make the scope resolution automatic with the `using` keyword.

```
// Use MyMammalClasses in SomeFunction(), the easy way

void SomeFunction()
{
 using namespace MyMammalClass; // Scope is MyMammals if not otherwise stated
 Cat Felix; // Ah, much simpler and easier to understand
 Horse Beauty(9);
 Rodent Mouse;
 Mouse = Felix.play();
 Beauty.prance();
}
```

Of course, the `using` keyword can defeat the idea behind namespaces when two namespaces clash. If that happens, the problem doesn't show up at the `using` keyword line; it appears at the point of conflict:

```
namespace PetFunctions {
 // A collection of functions for keeping track of multiple pets
 char *RandomNamer();
 // And so on
}
namespace FamilyFunctions {
 // A collection of functions for keeping track of a growing family
 char *RandomNamer();
 // And so on
}
```

```
void main()
{
 const int NameSize = 10;
 using namespace PetFunctions;
 using namespace FamilyFunctions; // No problems here
 char CatsName[NameSize];
 // More useful code...
 strcpy(CatsName, RandomNamer()); // Oops, which RandomNamer() function?
}
}
```

This program does not compile, so there is no output.

To resolve the scope resolution, you can also directly identify the desired scope for the ambiguous line or with the `using` keyword:

```
// Same namespaces as previous listing
void main()
{
 const int NameSize = 10;
 using PetFunctions::RandomNamer;
 // This is the default RandomNamer() to be called
 using namespace FamilyFunctions; // No problems here
 char CatsName[NameSize];
 char SonsName[NameSize];
 // More useful code...
 strcpy(CatsName, RandomNamer());
 // Now this is OK, it refers to the pet Name()
 // To get the Family RandomNamer(), we have to use scope resolution
 strcpy(SonsName,
 FamilyFunctions::RandomNamer());
}
}
```

Again, this program doesn't compile, so there is no output.

Class Library Design

A library in C and C++ is a special-case object file linked with the object files created from your source code. A class library is a C++ library that contains all the functionality of a class of objects. For example, the `iostream` library is a class library that contains all the functionality required for input/output on your computer. You notify the compiler that you want to link with a particular library by identifying the library header file in an include statement, as in `#include <iostream.h>`.

Here is the basic procedure to create and use a class library:

1. Create the C++ header file that contains the function and class prototypes for the class.
2. Create the source file that contains the function definitions for the class.

3. Compile the source file to create an object file.
4. Use the compiler library tool to convert the object file to a library file.

Let's use an example to get a concrete grasp on this procedure. Listing 22.2 is a simple Dog classes header file.

BD
22

Listing 22.2. The Dog class header.

```
1: // Listing 22.2 DOG.H, A header file that contains
2: // some Dog classes that illustrates my bias
3:
4: #ifndef _DOG_BREEDS_INC_
5: #define _DOG_BREEDS_INC_
6:
7: namespace DogBreeds {
8:
9: enum dogSize { Small, Medium, Large };
10:
11: class Dog { // The base class
12: private:
13: int itsAge;
14: dogSize itsSize;
15: public:
16: Dog(int Age);
17: virtual ~Dog();
18: virtual void Speak();
19: void SetSize(dogSize Sz);
20: };
21:
22: class GreatDane : public Dog { // A GreatDane is a Dog
23: public:
24: GreatDane(int Age);
25: ~GreatDane();
26: void Speak();
27: };
28:
29: class ToyPoodle : public Dog { // Arguably, a ToyPoodle is also a Dog
30: public:
31: ToyPoodle(int Age);
32: ~ToyPoodle();
33: void Speak();
34: };
35:
36: }
37: #endif
```

Listing 22.3 is the source file that eventually becomes the library.

Listing 22.3. A library source file.

```
1: // Listing 22.3 The Dog library source file
2: #include<iostream.h>
3: #include "Dog.h"
4:
5: namespace DogBreeds {
6:
7: Dog::Dog(int Age) { itsAge = Age; }
8: Dog::~Dog() {
9: cout << "Putting a Dog to sleep."
10: << endl;
11: }
12: void Dog::Speak() {
13: cout << "Rough!" << endl;
14: }
15: void Dog::SetSize(dogSize Sz) {
16: itsSize = Sz;
17: }
18:
19: GreatDane::GreatDane(int Age) : Dog(Age) {
20: SetSize(Large);
21: }
22: GreatDane::~GreatDane() {
23: cout << "Poor fellow." << endl;
24: }
25: void GreatDane::Speak() {
26: cout << "ROUGH! ROUGH! ROUGH!" << endl;
27: }
28:
29: ToyPoodle::ToyPoodle(int Age) : Dog(Age) {
30: SetSize(Small);
31: }
32: ToyPoodle::~ToyPoodle() {
33: cout << "Good ridance!" << endl;
34: }
35:
36: void ToyPoodle::Speak() {
37: cout << "yip-yip-yip-yip!" << endl;
38: }
39:
40: } // End of namespace DogBreeds
```

Refer to your compiler or IDE documentation to compile this source file to create an object file. Then consult your compiler or IDE documentation to convert the object file to a library file. After you've created the library file, you are effectively done and you can share this library file with others. Before you do, though, test the library by creating a program that uses it, as in the example in Listing 22.4.

Listing 22.4. A program that uses a library.

```
1: // Listing 22.4 DOGGIE.CPP, A program that uses the // DogBreeds library
2: #include "dogs.h"
3:
4: void main()
5: {
6: using namespace DogBreeds;
7: GreatDane Natasha(3);
8: ToyPoodle Fluffy(2);
9: Natasha.Speak();
10: Fluffy.Speak();
11: }
```

Compile and link this program with the `DogBreeds` library file and see whether it works.

How Polymorphism Works

If you are the curious type, you might wonder how compiler vendors implemented polymorphism. Polymorphism, as you probably recall, is the capability to make the correct virtual function call based on the data type of an object at run-time. Remember that polymorphism comes into play only when you pass a base-type pointer that points to a derived class. For instance, if you were to use the `Dogs` class library that you created in the previous section, you might have a code fragment that looks something like the following:

```
1: #include "Dogs.h"
2: // Assuming we have the following:
3: using namespace DogBreeds;
4:
5: void SpeakCommand(Dog *ptrDog) {
6: ptrDog->Speak();
7: }
8:
9: void main()
10: {
11: // Create a Dog pointer and assign a ToyPoodle to it
12: Dog *pDog = new ToyPoodle(3);
13: // Command the Dog to speak, polymorphically
14: SpeakCommand(pDog); // ToyPoodle::Speak() called
15: }
```


You might envision a chunk of memory that looks something like Figure 22.1 when you think of the `ToyPoodle` `Dog` object you created.

Figure 22.1.
The hierarchy of ToyPoodle.

How do you picture the call to the `ToyPoodle::Speak()` function rather than the `Dog::Speak()` function? The way compilers handle finding the correct function call at run-time is through a pointer added to the class, which points to the correct functions for the derived types. Figure 22.2 illustrates the way that's done. A v-pointer (virtual pointer) is added to the object and initialized to point to a v-table. The v-table contains pointers to the appropriate functions for that object.

Figure 22.2.
Finding the correct virtual function.

Whenever the object is called with a member function, the v-table (pointed to by the v-pointer) is checked and the pointer to the correct function is found. Back on Day 12, “Inheritance,” you learned how the base function could only be invoked by calling it directly with the scope qualifier, `Dog::Speak()` in this case. The call to a derived class member function from a base type pointer is referred to as polymorphism or, sometimes, *upcasting*. *Downcasting* is the act of casting the type from a base class to one of its derived classes. Typically, downcasting is a sign that you have design problems; in fact, it is almost impossible to downcast using the features you have learned about C++ so far. Downcasting also defeats the purpose behind polymorphism, which effectively does the downcast through virtual functions. In the next section you learn some of the built-in tools for accessing and changing type information, including a mechanism for downcasting.

Casting and Run-Time Type Identification

Although a need to cast an object to a new type is often a sign of poor design, there are occasionally circumstances when you have little choice. For instance, you might be building

on a previous application that did not use an object-oriented approach. Or, perhaps the new C++ code you are adding must convert objects to built-in C types for low-level hardware calls.

Some conversions are implicit (as are automatic `enum` type to `int` conversions), but others must be explicit to circumvent the strong type checking of C++. To meet the need for casting while still maintaining some level of type safety, ANSI/ISO C++ provides improved casting mechanisms through type information template functions. In addition, C++ provides a means to determine type information from an object. Be cautious in using these mechanisms.

There is a danger of overusing the run-time type identification tools. If you find yourself using them often, it could be a sign that you do not quite understand the intent behind data abstraction and information hiding. Using RTTI tools can make your code less portable and hard to update. For that reason alone, it should be avoided if at all possible.

Another thing to keep in mind is that the RTTI and casting functions are primarily designed to work with polymorphic types. This means that the results with nonpolymorphic types can sometimes be hard to determine.

Table 22.1 summarizes the C++ casting and run-time type identification (RTTI) mechanisms.

Table 22.1. Cast and RTTI functions.

Function	Use
<code>const_cast</code>	Casting away <code>const</code> or <code>volatile</code>
<code>dynamic_cast</code>	Downcasting to a derived type
<code>static_cast</code>	Safe, well-defined casting
<code>reinterpret_cast</code>	Casting to a completely different meaning
<code>typeid</code>	Determine type information of an object

Each of these is discussed with limited detail in the sections that follow.

Const Cast

Consider the following code fragment:

```
const double pi = 3.14;
double *ptrPI = &pi;
// Error, cannot assign a non-const pointer to a const value
```

Ignoring for a moment the poor design indicated by the need to do this, there is a way to do what you want here and make the change obvious. You can use the `const_cast` function to

change the variable from `const` to non-`const` (called casting away `const`-ness):

```
const double pi = 3.14;
double *ptrPI = const_cast<double*>(&pi);
// Lets the compiler know that you coded this on
// purpose and that you know what you're doing
```

`const_cast` can also be used to convert a volatile variable to non-volatile. However, it cannot be used to convert from one type to another type at the same time:

```
long *ptrlPI = const_cast<long*>(&pi); // illegal!
```

Dynamic Cast

When you want to downcast from a pointer or reference to a base type to the derived equivalent, use the `dynamic_cast` function. This concept is the opposite of the automatic casting performed in a virtual function call.

The dynamic cast is the most useful in the entire repertoire of RTTI functions. I know, it's more bias, but I feel that it is worthwhile to spend more time in this section discussing it.

One example given in many C++ books is the idea of identifying different objects with different colors, depending on their types. You might add a member variable that contains the color for that object, but that might get confusing and distract future programmers from the "important" members of the class. The `dynamic_cast` function, to be safe, returns a null-pointer value if the cast is unsuccessful.

Listing 22.5 illustrates the use of `dynamic_cast` to identify and treat objects differently depending on their derived type.

TYPE

Listing 22.5. An example of using `dynamic_cast`.

```
1: #include <iostream.h>
2: #include <time.h>
3: #include <string.h>
4: #include <stdlib.h>
5:
6: const int MaxNameLength = 60;
7:
8: // A rather intelligent party goer who can comment
9: // appropriately on the music it hears.
10:
11: class MusicCD {
12: public:
13: MusicCD() { /* ... */ }
14: virtual ~MusicCD() { /* ... */ }
15: };
16:
17: class CountryCD : public MusicCD {
```

BD
22

```
18: private:
19: char *ArtistName;
20: public:
21: CountryCD(char *Name = "Unknown") {
22: ArtistName = new char[MaxNameLength];
23: strcpy(ArtistName, Name);
24: cout << "Howdy!" << endl;
25: }
26: ~CountryCD() {
27: cout << "'Night Y'all!"
28: << endl;
29: }
30: };
31:
32: class ClassicalCD : public MusicCD {
33: private:
34: char *Composer;
35: public:
36: ClassicalCD(char *Name = "Unknown") {
37: Composer = new char[MaxNameLength];
38: strcpy(Composer, Name);
39: cout << "Greetings." << endl;
40: }
41: ~ClassicalCD() {
42: cout << "Good evening." << endl;
43: }
44: };
45:
46: void main()
47: {
48: int ClassicsCount = 0;
49: int CountryCount = 0;
50: MusicCD *SomeCDs[5];
51: time_t currTime;
52:
53: // Seed the random number gen in preparation
54: // of creating some random CDs
55: srand( static_cast<unsigned>(time(&currTime)) );
56: cout << "Let's listen to some CDs." << endl;
57: for(int i=0; i<5; i++)
58: {
59: if( (rand() % 2) )
60: SomeCDs[i] = new CountryCD;
61: else
62: SomeCDs[i] = new ClassicalCD;
63: }
64: for(int j=0; j<5; j++)
65: {
66: CountryCD *ptrMusic = dynamic_cast<CountryCD *>(SomeCDs[j]);
67:
68: // Make an appropriate comment:
69: if( ptrMusic )
70: {
71: // If we could cast it to Country
72: CountryCount++;
```

continues

Listing 22.5. continued

```
73: cout << "That sure is purdy!" << endl;
74: }
75: else
76: {
77: // Must be classical music
78: ClassicsCount++;
79: cout << "That was lovely." << endl;
80: }
81: }
82:
83: cout << "That was: "
84: << ClassicsCount << " classical and "
85: << CountryCount << " country CDs."
86: << endl;
87: // Cleanup:
88: for(int k=0; k<5; k++)
89: delete SomeCDs[k];
90: }
```

OUTPUT

```
Let's listen to some CDs.
Greetings.
Howdy!
Howdy!
Greetings.
Howdy!
That was lovely.
That sure is purdy!
That sure is purdy!
That was lovely.
That sure is purdy!
That was 2 classical and 3 country CDs.
Good evening.
'Night Y'all!
'Night Y'all!
Good evening.
'Night Y'all!
```

NOTE

Actually, because the CD creations are random, your output will be different each time you run the program.

ANALYSIS

On line 55 we use a `static_cast` to cast the return type from `srand()`. The `static_cast` will be explained shortly. On lines 57 through 63, CDs are created and placed in the `SomeCDs` `MusicCD` pointer array. If a random number is not divisible by 2 (a remainder is given in the modulus divide step), a `CountryCD` is created. Otherwise, a `ClassicalCD` is created.

Line 66 attempts to cast the `MusicCD` pointer given at the current array pointer to a `CountryCD` pointer with the `dynamic_cast` function.

In lines 69 through 73, if the cast was a success (`ptrMusic` is pointing at a `CountryCD`), a comment is made appropriately for country music and the country music CD counter (`countryCounter`) is incremented.

In lines 77 through 79, if the pointer could not be cast to a `CountryCD` type, it must be a `ClassicalCD`, so an appropriate comment is made for that and the `classicalCounter` is incremented.

Line 83 prints out the count for each type of `MusicCD` you've heard. Finally, at lines 88 and 89, memory is cleaned up by deleting all the `MusicCD` object pointers.

Static Cast

The `static_cast` function is used for “safe” casts that are well-defined or even automatic to begin with. This includes explicit casting in place of implicit (automatic) conversions, narrowing (data-loss) conversion casting, casting from `void*` types, and substituting for `dynamic_cast` in class hierarchy determination. The best way to explain each conversion type is through an example, as given in Listing 22.6.

TYPE**Listing 22.6. An example using `static_cast`.**

```
1: #include<iostream.h>
2: class Base {
3: /* ... */
4: };
5:
6: class First : public Base {
7: private:
8: int BaseNumber;
9: public:
10: First() { BaseNumber = 1; }
11: // ...
12: };
13:
14: void SomeFunction(int i) {
15: cout << i << endl;
16: }
17:
18: void main()
19: {
20: int someInt = 0xFF;
21: char someChar = 'C';
22: void *ptrVoid;
23:
24: // Automatic conversions that do
25: // not require a cast since there is no
26: // data loss
```

continues

Listing 22.6. continued

```
27: someInt = someChar; // OK, no problem
28: someInt = static_cast<int>(someChar);
29: // Much clearer and obvious
30:
31: // Conversions that narrow:
32: someChar = someInt; // Compiler warning
33: someChar = static_cast<char>(someInt); // no errors or warnings
34:
35: // Conversions where dynamic_cast would be
36: // preferred but static_cast works and where
37: // a cast is not necessarily required but
38: // helpful to make the meaning clear
39: First FirstBase;
40: Base *ptrBase1 = &FirstBase; // This works fine
41: Base *ptrBase2 =
42: static_cast<Base*>(&FirstBase); // More obvious
43: First *ptrFirst =
44: static_cast<First*>(ptrBase1);
45: if( ptrFirst )
46: cout << "Made it to first." << endl;
47:
48: SomeFunction(someChar); // Automatic
49: SomeFunction(static_cast<int>(someChar)); // Clearer
50:
51: // Dangerous but legal conversion from void
52: float *ptrFloat =
53: static_cast<float*>(ptrVoid);
54: }
```

OUTPUT

Made it to first.

ANALYSIS

Lines 1 through 16 are simply definitions of a base class, a derived class, and a function that takes an `int`. In main, lines 24 through 33 are some conversion examples that are either perfectly safe or only slightly dangerous in their narrowing. `static_cast` makes the meaning clear and leaves a reminder that you intended to perform the cast.

Reinterpret Cast

If `dynamic_cast` was sandpaper, `const_cast` was a wood file, and `static_cast` was a belt sander, then `reinterpret_cast` would be a sledgehammer. Sure, it gets rid of some rough edges, but the sledgehammer is difficult to control and even makes it very difficult to predict the outcome of your efforts. I hesitate to mention it at all, but there are instances where a less drastic cast might not be sufficient for the drastic conversions required to mess with the underlying bit patterns of an object. Because it is so dangerous, I'm not even going to provide

an example here. When you're a serious bit-twiddling programmer, you can look it up in the ANSI/ISO standard and figure it out if you're convinced you need it. In the meantime, you can live without it. Trust me.

BD
22

Type Info

There might come a time when you have to determine the type of an object or you want to get type information without really needing to cast. The `typeid` function and related member functions provide several tools for making that kind of determination.

Table 22.2 lists some of the member functions, or *overloaded operators*, provided with `typeid`.

Table 22.2. The `typeid` operators and functions.

Function	Use
<code>==</code>	Two types are identical as in <code>typeid(7) == typeid(int);</code>
<code>!=</code>	The two types are not identical: <code>typeid(33.333) != typeid(int);</code>
<code>before()</code>	Object Y is a descendant of object X: <code>typeid(InstanceX).before(typeID(InstanceY));</code>
<code>name()</code>	Get the name of the object's class: <code>cout << "MyDog is a " << typeid(MyDog);</code>

Explicit Constructors

Often, the way you build your classes can give the impression that you want an automatic conversion to be performed inside a function call. Consider the following:

```
class MyClass {
 char *AString;
public:
 MyClass(const *strString)
 {
 AString = new char(strString);
 }
 ~MyClass(){}
};

void SomeFunction(MyClass Variable)
{
 //
```

```
}

main()
{
 // Implicit type conversion:
 SomeFunction("This is a test");
}
```

In this example, the call to `SomeFunction` expects a `MyClass` object but gets a `char` string. Because there is a `MyClass` constructor that takes a `char` string, the compiler invokes the constructor with `This is a test` and goes happily on its way. But what if you made a mistake and really didn't want the automatic conversion to take place? What if the constructor for `MyClass` also had some side-effects, and you want to prevent anybody from calling it without explicitly doing so?

You can force a constructor to be called only if it is explicitly called with the keyword `explicit`, as in the following example:

```
class MyClass {
 char *AString;
public:
 explicit MyClass(const *strString) {
 AString = new char(strString);
 }
 ~MyClass(){}
};

void SomeFunction(MyClass Variable) {
 //
}

main() {
 // Now, the following causes a compiler error
 SomeFunction("This is a test");

 // But, this way works:
 SomeFunction(MyClass("This is a test"));
}
```

Use `explicit` anytime you want to make certain that the constructor is used explicitly, such as if the constructor has side-effects.

Data Alignment and Assembly Language

Sometimes, despite your best efforts, you need to understand the internal architecture of the computer platform when you are writing applications. Usually, this relates to the need to tweak the efficiency of a time-critical loop in your application. There are two major tools programmers use to improve efficiency that are related to the underlying computer architecture: data alignment and assembly language calls.

Packing Data by Understanding Data Alignment

Data alignment refers to the storage width your computer uses to store data in `structs` and `unions`. This is best understood with an example. Consider the following code snippet:

```
struct EmployeeInfo {  
 int Age; // Voluntary info  
 char SecurityClearance;  
 // T=Top Secret, S=Secret, C=Confidential, U=Unclassified  
 int SalaryGrade; // Salary grade (pay) level  
};
```

How much space does this use in memory? You might think it's the value of $(2 * \text{sizeof}(\text{int})) + \text{sizeof}(\text{char})$, but your assumption would probably fail in practice.

Computers prefer to align things in memory in chunks that are multiples of its stack push and pop sizes. In other words, if the computer is built with a 16-bit architecture (it pushes and pops things from the stack in multiples of 16 bits), and then it stores `structs` in 16-bit blocks of memory. For instance, imagine looking at a stack of cubbyholes in memory, each being 16 bits (or 2 bytes wide). If an `int` takes 4 bytes of storage and a `char` takes 1 byte of storage in your computer, you have the situation illustrated in Figure 22.3.

Figure 22.3.
A data alignment illustration.

<u>Age</u>	<u>Age</u>
<u>Age</u>	<u>Age</u>
SecurityClearance	--
SalaryGrade	SalaryGrade
SalaryGrade	SalaryGrade

So the space taken is actually 10 bytes and not 9 bytes, as your formula would have determined. Over a few small structures, the memory alignment is not a serious concern. However, if your computer has limited memory (as most computers do) and you have to store a lot of Employee data `structs`, memory usage becomes more critical. Most compilers enable you to alter the data alignment for your program. Most provide this capability through the `#pragma` preprocessor directive. Check your compiler documentation for details.

Spiking with Assembly Language

Assembly language is the low-level language that directly manipulates memory locations and registers in your computer to perform tasks. As you learned earlier, C++ provides some of this low-level functionality, but there are times when you want to make certain that something is compiled using a particular set of assembly language instructions.

ANSI/ISO C++ includes the `asm` keyword to enable you to enclose assembly language instructions right in your program. The syntax for using `asm` depends on your compiler, so see your compiler or IDE documentation for instructions on using `asm`.

Do	Don't
DO use class libraries for classes you might be using often or classes you want to share with others.	
DO use RTTI functions only with polymorphic types and avoid their use for nonpolymorphic types.	
DO use explicit constructors when there are unexpected side-effects in the constructor.	
DON'T use RTTI if there is any sensible way to avoid it in your design.	

Summary

Today you learned about some very powerful tools. You also learned, as is the case with any power tools, that you have to be careful not to misuse them. This is especially true in the case of the RTTI and casting functions.

In addition to RTTI and casting, you learned how to create and use class libraries and how to take advantage of the assembly language routines. You also learned something about data alignment and the impact it can have on your programs.

Controlling the use of constructors with `explicit` to prevent implicit calls was discussed in detail.

Several other covered topics provided you with the information you need in order to better understand and utilize the low-level features of C++ and your computer. Those included a description of how polymorphism works, a description of data alignment, and an introduction to the `asm` keyword.

If you keep these things in mind and use them wisely while tempering them with experience, you can leave the realm of novice and push into expert C++ programming.

Q&A

BD
22

Q What advantage do class libraries provide?

A They hide the implementation details and compile more quickly.

Q What is a namespace conflict?

A A namespace conflict occurs when two or more names in the same compilation set are the same. Such a conflict can occur when there is more than one class or variable with the same name in your program.

Q What keyword would you use to identify assembly language code in your program?

A Use `asm` to identify assembly language code.

Quiz

1. What C++ mechanism can you use to limit the possibility of a namespace conflict?
2. What is a v-pointer?
3. A class library and an object file are
 - a. identical to each other
 - b. similar
 - c. opposites
4. What is data alignment?
5. Why is `static_cast` preferred over `reinterpret_cast`?
6. What would be the result of the following?

```
#include <iostream.h>
class ADog {
//...
};
void main()
{
 ADog Fido;
 cout << "Fido is a "
 << typeid(Fido).name()
 << endl;
}
```

Exercises

1. Alter the following code where commented so that the final cout statement prints the correct number of Peppers ready to be picked.

```
#include <iostream.h>
#include <time.h>
#include <stdlib.h>

class Veggie {
};

class Peppers : public Veggie {
 //...
};

class Celery : public Veggie {
 //...
};

class Spinach : public Veggie {
 //...
};

main()
{
 Veggie *Garden[100];
 int ModDiv = 3;
 int Remainder = 0;
 int PepperCount = 0;

 srand(
 static_cast<unsigned>(time()));

 for(int j=0; j<100; j++)
 {
 Remainder = rand() % ModDiv;
 switch (Remainder) {
 case 2: Garden[j] = new Spinach;
 break;
 case 1: Garden[j] = new Celery;
 break;
 default: Garden[j] = new Peppers;
 }
 }

 // Place code here to increment
 // each counter for each type

 cout << PepperCount
 << "Peppers for Peter to pick."
 << endl;
}
```

2. Look up the data alignment information for your compiler and determine whether it provides a way to change the setting.

3. **BUG BUSTERS:** What is wrong with this code?

```
#include <iostream.h>
namespace CharliesFunctions {
 void FunctionOne() { /*...*/ }
 void FunctionTwo() { /*...*/ }
}

void main()
{
 cout << "Calling Charlie's Functions"
 << endl;
 FunctionOne();
 FunctionTwo();
}
```

4. **BUG BUSTERS:** The programmer expected `Calls` to be 1 in the following code but instead got 2. What's wrong with this code, and what could be done to prevent the same problem for others who use the `SomeClass` class?

```
#include<iostream.h>

static int Calls = 0;

class SomeClass {
private:
 int X;
public:
 SomeClass(int I) {
 ++Calls;
 X = I;
 }
};

MyFunction(SomeClass AnObject) {
 Calls++;
}

void main()
{
 int MyInt;
 MyFunction(MyInt);
 cout << "Made " << Calls
 << " calls to MyFunction"
 << endl;
}
```

BD
22

Bonus Days

Day 23

More About Streams

On Day 16, “Streams,” you learned the basics about streams. In this lesson you will begin to see the full potential of streams for more complex input and output.

If you are an experienced C programmer, you probably wondered whether Day 16 showed all that streams had to offer and why you would give up the functionality of `sscanf` and `printf` for something so simple in capabilities. Today your questions will be answered.

The Streams Hierarchy

Figure 23.1 illustrates the relationship of the built-in stream classes. The `ios` class is the base class and the other classes are derived from the class above them in the hierarchy.

Figure 23.1.
The streams hierarchy.

Some of the stream classes are new to you, but don't be concerned; you'll understand them all by the end of the day.

Using *istrstream*

Although the `iostream` and `fstream` classes provide the functions necessary for console and file input/output, the `strstream` classes provide the necessary functions for memory-based string streams. The string streams enable you to manipulate strings for input or output within memory. Manipulating strings in memory is more efficient than manipulating input or output one character or one line at a time.

With the member function, `str()`, you can get a pointer to the string buffer and treat the value as you would any character string. Listing 23.1 is a simple program that uses the `istrstream` class and the `str()` member function.

TYPE

Listing 23.1. The *istrstream* class and *str()*.

```
1: #include<strstrea.h>
2: #include<iomanip.h>
3: float markUp(float, float);
4:
5: void main()
6: {
7: istrstream inputStream("0.02 14.95 29.95 25486 3");
8: int numItems;
9: float Perc;
10: float priceGasoline;
11: float priceOilChange;
12: float priceCar;
13:
```

```
14: inputStream >> Perc
15: >> priceGasoline
16: >> priceOilChange
17: >> priceCar
18: >> numItems;
19:
20: cout.setf(ios::fixed, ios::floatfield);
21: cout << setprecision(2);
22:
23: cout << "An oil change is: $"
24: << markUp(priceOilChange, Perc) << endl;
25:
26: cout << "A fillup is: $"
27: << markUp(priceGasoline, Perc) << endl;
28:
29: cout << "The cost of the car is: $"
30: << markUp(priceCar, Perc) << endl;
31:
32: cout << "There are " << numItems
33: << " total items." << endl;
34:
35: cout << "The input stream contains: "
36: << endl << inputStream.str() << endl;
37: }
38:
39: float markUp(float V, float PMarkup)
40: {
41: return(V + (V * PMarkup));
42: }
```

BD
23

OUTPUT

```
An oil change is: $30.55
A fillup is: $15.25
The cost of the car is: $25995.72
There are 3 total items.
The input stream contains:
0.02 14.95 29.95 25486 3
```

ANALYSIS

This is a program to output the price of various items after a modest markup price is added. The base prices and number of items are stored in a `istrstream` and parsed for computation and output.

The include file `strstrea.h` on line 1 is required for string streams, and because `strstream` is derived from `iostream`, you need not specifically include `iostream.h`. On line 2 the `iomanip.h` file is included so that you can use the precision manipulators for floating point value outputs.

On line 7 the `istrstream` object is created. Lines 14 through 18 parse the stream contents into the appropriate variable types. Lines 20 and 21 set the floating point output to fixed and the precision to two digits after the decimal. If `fixed` was not set first, the precision value of 2 would be interpreted as two digits to the left of the decimal, and the decimal portions would be truncated.

Lines 23 through 36 output the markup values for each item followed by the total number of items stored in the `istrstream` object. The last output is the character string value of the `istrstream` object using the `str()` member function.

Using `ostrstream`

The `ostrstream` class differs from the `istrstream` class in one way. `ostrstream` size can be allocated automatically, while `istrstream` size cannot. To allocate a new `ostrstream` size, a new block of memory might have to be allocated each time more characters are added to the object. However, when the `str()` member function is used to obtain a character pointer, the current `ostrstream` object stream buffer is frozen. If it were not frozen and you attempted to use the pointer returned by `str()` later in the program, the results would be undefined.

The `strstream` classes also have an additional manipulator, `ends`, which inserts an end-of-string null terminator in the stream. Unlike string pointers, string streams do not automatically add the null terminator to string constants. Instead, the `ends` manipulator is used to add the string terminator.

To unfreeze the stream buffer, you need to call the `streambuf` member function `freeze()` with a `0` argument. The `streambuf` is accessed with the `rdbuf()` member function, which returns a pointer to the `streambuf`. Because the `rdbuf()` member function returns a pointer to the `streambuf`, it is also an efficient method to use for dumping the `streambuf` contents to another stream, such as the `cout` stream. Listing 23.2 illustrates `ostrstream` freezing and `streambuf` access.

TYPE**Listing 23.2. Freezing the `ostrstream`.**

```
1: // Listing 23.2. ostrstream allocation and freeze
2: #include<strstrea.h>
3:
4:
5: void main()
6: {
7: ostrstream oStr;
8: char *ptrStr;
9:
10: oStr << "Four score and seven years ago " << ends;
11: ptrStr = oStr.str(); // Freezes oStr
12:
13: // cannot add to the stream while it's frozen
14: // so, use the pointer and then unfreeze the stream
15:
16: cout << ptrStr << endl;
17:
18: // unfreeze the streambuffer
19: oStr.rdbuf()->freeze(0);
20:
```

```
21: oStr.seekp(-1, ios::end); // back up from end
22: oStr << "our fathers set forth\n";
23: oStr << "on this continent a new nation."
24: << ends;
25: cout << oStr.rdbuf() << endl;
26: }
```

OUTPUT

Four score and seven years ago
Four score and seven years ago our fathers set forth
on this continent a new nation.

ANALYSIS

Line 10 inserts the first string, followed by the `ends` string terminator. Line 11 uses the `str()` member function to get the buffer pointer and assign it to a character pointer for later use. If you were now to add to the stream, it could force reallocation and the character pointer would be invalid. For that reason, `str()` freezes the buffer and prevents reallocation and `ostrstream` destructor calls.

BD
23

Before you can add to the stream again, you have to unfreeze it using the `streambuf` `freeze` member function. To do that, you get the `streambuf` pointer with `rdbuf()` and unfreeze it on line 19. The `seekp` member function provides the capability to place the character put pointer. Currently, it is at the `ends` marker inserted previously. So, the statement on line 21 backs up the pointer one from the end to allow more characters to be added.

Finally, with all of the characters added, line 25 accesses the `streambuf` pointer with `rdbuf()` and outputs its contents to `cout`.

Remember that if you do not unfreeze a frozen `ostrstream` object, the object's destructor is not called automatically. When that happens, use `delete` to deallocate the `streambuf` space.

Stream Position

The `streambuf` has certain position tracking mechanisms in output and input streams. For instance, all streams must know the next character to be output when in an output stream or the next character to be input from an input stream. These are often referred to as the *put* and *get* positions, respectively.

For an input/output stream, there must be both a put and a get position for the stream at the same time, and the get and put positions may or may not be the same character position. To keep track of the stream positions, the `streambuf` uses three constants: `ios::beg`, `ios::curr`, and `ios::end`, which stand for beginning (first), current, and end (last) character positions in the stream. The `put()`, `get()`, and other such member functions automatically adjust the current position by the number of characters read or written. If you want to adjust the position at random rather than sequentially, you must use `seekg()` and `seekp()` for the get and put positions. In Listing 23.2 you saw how to use `seekp()` to adjust the put position from the end of the stream. To determine the current stream position, use `tellg()` and `tellp()`.

If the end of a stream is reached, the `badbit` (the `ios` failure indicator) is set and the `fail()` member function returns true. If you want to clear the failure indication flag, use the `clear()` member function. Each of these is used later in this lesson.

Format Specification Flags

On Day 16 you learned about some of the stream class format flags. By using `setf()` and `unsetf()`, you can change the values of those flags.

Table 23.1 summarizes the on/off flags.

Table 23.1. The `ios` on/off flags.

Format Flag	Purpose
<code>ios::boolalpha</code>	Inserts alphabetic form of bool value in stream.
<code>ios::dec</code>	Converts to decimal (base 10).
<code>ios::fixed</code>	Convert floating point to fixed notation.
<code>ios::hex</code>	Converts to hexadecimal.
<code>ios::internal</code>	Fills between leading base symbol or sign indicator.
<code>ios::left</code>	Adds fill characters after a value.
<code>ios::oct</code>	Converts to octal.
<code>ios::right</code>	Adds fill characters before a value.
<code>ios::scientific</code>	Formats floating point in scientific notation.
<code>ios::showbase</code>	Generates a base prefix for numbers.
<code>ios::showpoint</code>	Always shows decimal point, even if right of decimal is zero.
<code>ios::showpos</code>	Always shows + sign for positive values.
<code>ios::skipws</code>	Skips whitespace on input.
<code>ios::stdio</code>	Flushes <code>streambuf</code> after each extraction.
<code>ios::unitbuf</code>	Flushes <code>streambuf</code> after each insertion.
<code>ios::uppercase</code>	Uses uppercase for hexadecimal numbers.

Creating Manipulators and Custom Stream Operators

Not only can you overload the `<<` and `>>` operators, but you can also create new manipulators for changing the output. Creating a manipulator that does not take arguments (such as the

`endl` manipulator) is pretty straightforward. Manipulators that accept arguments are a little tricky. Both are discussed here.

A manipulator must return a stream reference to be used with the stream operators. Listing 23.3 shows how to create a simple manipulator that requires no arguments.

TYPE**Listing 23.3. A simple manipulator example.**

```
1: // Listing 23.3. A simple manipulator example
2:
3: #include<iostream.h>
4:
5: // A new manipulator for tabs:
6:
7: ostream& tab(ostream& aStream)
8: {
9: return( aStream << '\t' );
10: }
11:
12: void main()
13: {
14: cout << "A" << tab << "few"
15: << tab << "tab" << tab
16: << "-" << tab << "separated"
17: << tab << "words" << endl;
18: }
```

**BD
23****OUTPUT**

A few tab - separated words

ANALYSIS

Lines 7 through 10 define a simple manipulator that inserts a tab in a stream. Lines 12 through 18 are the main function, which has a single statement that uses the tab manipulator in a stream.

There is more than one way to implement a manipulator that takes arguments, but probably the easiest is through what's called an *effector class*. The theory behind this method is to create a special class for the manipulator and include an overridden form of the stream operator. Listing 23.4 demonstrates the effector method of manipulator creation.

TYPE**Listing 23.4. An advanced manipulator example.**

```
1: // Listing 23.4. Advanced manipulator example
2:
3: #include<iostream.h>
4: #include<limits.h>
5: #include<iomanip.h>
```

continues

Listing 23.4. continued

```
6:
7:
8: class binaryForm {
9: public:
10: char itsSpace;
11: unsigned long itsValue;
12: binaryForm(unsigned long aVal, bool Spaced = false)
13: {
14: if(Spaced)
15: itsSpace = ' ';
16: else
17: itsSpace = 0;
18:
19: itsValue = aVal;
20: }
21:
22: ~binaryForm() {}
23:
24: friend ostream &operator<<(ostream &theStream, binaryForm &binary);
25: };
26:
27: ostream &operator<<(ostream &theStream, binaryForm &binary)
28: {
29: // initialize the high bit
30: unsigned long HighBits = ~(binary.itsValue.max() >> 1);
31:
32: while(HighBits)
33: {
34: for(int i=0; i<4; i++)
35: {
36: if( (binary.itsValue & HighBits) )
37: theStream << 1;
38: else
39: theStream << 0;
40:
41: HighBits >>= 1;
42: }
43:
44: if(binary.itsSpace)
45: theStream << ' ';
46:
47: }
48:
49: return( theStream );
50: }
51:
52: void main()
53: {
54: unsigned long ABigOne = 0x1ABCDEF9;
55: unsigned long ASmallOne = 0xA;
56:
57: cout << setfill('*') << setw(30) << '*'
58: << endl;
59:
```


```
60: cout << "ABigOne in spaced format:"  
61: << endl << binaryForm(ABigOne, true)  
62: << endl << setw(30) << '*'  
63: << endl << "ASmallOne without spaces:"  
64: << endl << binaryForm(ASmallOne)  
65: << endl;  
66: }
```

OUTPUT

```
*****  
ABigOne in spaced format:  
0001 1010 1011 1100 1101 1110 1111 1001  
*****  
ASmallOne without spaces:  
000000000000000000000000000000001010
```

BD
23

ANALYSIS

The output you see depends on the `unsigned long max()` value for your computer. You might need to go back and take a look at Day 18, “Creating Reusable Code,” for details on `max()`.

The goal of the `binaryForm` manipulator is to insert the binary value of a number in the stream. A default argument determines whether or not to make the output more readable with spacing to separate sets of four bits. Lines 8 through 50 declare and define the `binaryForm` class to be used as a manipulator. The `binaryForm` constructor takes one or two values. The first value is the number to be inserted in binary form, and the second value is an indicator for whether or not to separate the binary in groups of four. The second argument has a default value of false so that the number is not spaced.

The operator `<<` is overloaded and declared as a friend function for `binaryForm`. On line 30 the high bit is set so that subsequent shifts move this bit through each of the binary bit positions of the `unsigned long` type when a number is to be put into the stream. The `>>` operator for `binaryForm` shifts the `HighBits` to the right one bit at a time and determines whether the input value has that bit set. If space is set, every fourth bit insertion adds a space to the stream.

The main function, lines 52 through 66, declares two `unsigned long` values and outputs their binary form. For one of the numbers, the binary form with spaces is used; for the other, the default (no spaces) is used. Notice the `setfill()` and `setw()` functions. `Setfill()` sets the character to be used for filling field widths, and `setw()` sets the field width.

Multiple Streams

Now that you are nearly a streams expert, let’s put everything you’ve learned about streams together in a program.

Listing 23.5 is a program that uses various stream types and manipulators to perform a number of I/O functions.

TYPE Listing 23.5. A multiple streams program.

```
1: // Listing 23.5. Multiple streams example
2:
3: #include<strstrea.h>
4: #include<fstream.h>
5: #include<iomanip.h>
6:
7: // a tab spacing manipulator
8: ostream& tab(ostream& aStream)
9: {
10: return( aStream << '\t' );
11: }
12:
13: class Point {
14: // A simple cartesian point class
15: private:
16: float x;
17: float y;
18: public:
19: float xOffSet() { return( x ); }
20: float yOffSet() { return( y ); }
21: friend istream &operator>>( istream &aStream, Point &P );
22: friend ostream &operator<<( ostream &aStream, Point P );
23: };
24:
25: istream &operator>>( istream &aStream, Point &P )
26: {
27: aStream >> P.x >> P.y;
28:
29: return( aStream );
30: }
31:
32: ostream &operator<<( ostream &aStream, Point P )
33: {
34: aStream << P.x << ' ' << P.y;
35:
36: return( aStream );
37: }
38:
39: class Line {
40: // A simple line class
41: private:
42: Point P1;
43: Point P2;
44: public:
45: float Slope();
46: friend istream &operator>>( istream &aStream, Line &L );
47: friend ostream &operator<<( ostream &aStream, Line L );
48: };
49:
50: float Line::Slope()
51: {
52: float theSlope;
```

```
54: theSlope = (P1.yOffSet() - P2.yOffSet()) /  
55: (P1.xOffSet() - P2.xOffSet());  
56:  
57: return( theSlope );  
58: }  
59:  
60: istream &operator>>( istream &aStream, Line &L )  
61: {  
62: aStream >> L.P1 >> L.P2;  
63:  
64: return( aStream );  
65: }  
66:  
67: ostream &operator<<( ostream &aStream, Line L )  
68: {  
69: aStream << L.P1 << tab << L.P2;  
70:  
71: return( aStream );  
72: }  
73:  
74: void main()  
75: {  
76: const int Big = 256;  
77: char fname[Big];  
78: ostrstream outStream;  
79: ofstream savefile;  
80: ifstream infile;  
81:  
82: Point First, Second;  
83: Line slopedLine;  
84:  
85: cout << tab << "Slope Computer!" << endl;  
86:  
87: cout << "Enter x and y offsets for first point:"  
88: << endl;  
89:  
90: cin >> First;  
91: cin.ignore();  
92:  
93: cout << "Enter x and y for the second point:"  
94: << endl;  
95:  
96: cin >> Second;  
97: cin.ignore();  
98:  
99:  
100: // Open the save file and save the points  
101: cout << "Enter a file name for the save file: ";  
102: cin.getline(fname, Big);  
103: istrstream fileName(fname);  
104:  
105: savefile.open(fileName.str(), ios::app);  
106: outStream << First << tab << Second  
107: << endl << ends;  
108:
```

BD
23

continues

Listing 23.5. continued

```
109: savefile << outStream.str(); // save them
110: outStream.rdbuf()->freeze(0); // unfreeze
111:
112: savefile.close();
113:
114: // re-open and read the saved values for computation
115: infile.open(fileName.str(), ios::in);
116:
117: cout.setf(ios::fixed);
118: cout.precision(2);
119:
120: infile >> slopedLine;
121: cout << tab << "Slopes of all saved lines."
122: << endl;
123:
124: do
125: {
126: cout << endl << "Slope="
127: << slopedLine.Slope();
128:
129: infile >> slopedLine;
130:
131: } while(! infile.fail() );
132:
133: cout << endl;
134:
135: infile.clear();
136:
137: infile.seekg(0, ios::beg);
138:
139: cout << "The line(s) again: " << endl;
140:
141: infile >> slopedLine;
142:
143: do
144: {
145: cout << slopedLine << endl;
146: infile >> slopedLine;
147:
148: } while(! infile.fail() );
149: }
```

OUTPUT

```
Slope Computer!
Enter x and y offsets for first point:
3.45 6.78
Enter x and y for the second point:
4.56 22.23
Enter a file name for the save file: myline.txt
Slopes of all saved lines.
```

```
Slope=13.92
The line(s) again:
3.45 6.78 4.56 22.23
```

ANALYSIS

Lines 7 through 11 are the tab manipulator that you created previously. Lines 13 through 37 declare and define a class for storing and retrieving `Points`. A `Line` is really nothing more than two `Points` and has a slope, so in the interest of space, the constructor and destructor are not included in this listing. The `Line` class is defined in lines 39 through 72 and is roughly equivalent to a `Point` class in the stream operation.

The main function reads two points from `cin`, stores the points to a file (from a filename supplied through `cin`), reads all the stored lines in the file, and computes the slope of each line. Each time you run the program and enter the same filename, it appends your entries to the file so that old entries are not overwritten.

**BD
23**

Do**Don't**

DO include stream operators and necessary manipulators with your classes.

DON'T forget to free `ostrstream` memory that has been frozen either with the `freeze()` member function or with `delete`.

Summary

In this lesson you learned some tricks of the trade for working with streams. You saw how streams can represent data not just in the form of console and file I/O, but also within memory using the `strstream` classes. You also learned how to clear a failed I/O stream with the `clear()` member function and how to unfreeze a frozen `streambuf` with `freeze(0)`.

Q&A

Q What is an effector?

A An effector is a special class that enables you to create stream manipulators that take arguments.

Q What is the purpose of `seekp()`?

A The `seekp()` member function nonsequentially moves the put position.

Q What is a frozen output stream?

A A stream is frozen when its `streambuf` is accessed with the `str()` member function. When an output stream is frozen, automatic memory allocation cannot take place.

Quiz

1. True or False: The `tell()` function indicates the number of bytes in a stream.
2. What is the member function, `setfill()`, used for?
3. Where is the put position after the statement `seekp(0, ios::end);` is executed?
4. What does the statement `setf(ios::boolalpha)` do?

Exercises

1. Write a program that uses `seekg()` and `tell()` to determine the size of a file (in characters).
2. Write a program that subtracts 3 from each of the `int` values in the following object: `istrstream theStr("1 2 3 4");`
3. Write a manipulator called `doubleline` that places two newline characters in the stream.

Bonus Days

Day 24

Object-Oriented Design

In today's lesson you will gain the knowledge to begin learning object-oriented design (OOD) techniques. I should emphasize the word *begin* in that first statement. This lesson is not an exhaustive study on OOD, and it is essential that you read further on the subject and draw your own conclusions about it.

What OOD Is Not

You can only fully understand the impact of OOD if you understand an alternative approach. It often helps to clarify what something is when you understand what it is not.

When I was first exposed to programming, the accepted design technique was known as *structured programming*. Knowing nothing more than the name of the design technique, it might seem like a perfectly valid concept. After all, shouldn't all programs have a structure?

In its day, structured programming was quite an innovation, and many of the tenets of that technique influenced OOD techniques. So, at the risk of boring you, I think it's important to gain a quick overview of structured programming as it was accepted in its maturity.

Structured Programming

As you've probably guessed by now, structured design is not just about giving programs structure. The idea of structure with respect to this design paradigm is to view a program as one big, fluid procedure. The procedure is the forefront of the program. Every real-world problem is first changed into a procedure that logically progresses to the desired result. The big procedure is then broken down into small pieces, but each piece is still just another procedure that solves a portion of the big procedure problem.

When this approach is used to solve a problem, all real-world problems are first converted into computer problems. In other words, a programmer must think like the computers of a few years ago that could only perform one step in a set of instructions at a time. Such a computer sees everything as step-by-step instructions, so that's what must be created—a collection of step-by-step instructions.

Structured Programming Drawbacks

In an approach like this, all the parts become like tangled spaghetti. It becomes more and more difficult to control which procedures have access to which data. A new programmer might come on board and not know that one part of the program should not touch a particular variable because changing that one variable has horrible side effects on the whole. There is, however, no built-in mechanism to stop a new programmer from making dangerous changes. In an attempt to solve the problem, structured design emphasized the need to decouple the parts as much as possible, limiting the number of procedures that accessed data to a controllable few. This was an attempt at encapsulation, but it couldn't go far enough. Instead, it meant that procedures that acted on the data had to know more details about the data that they acted upon—which is anathema to the theory of encapsulation.

When you use this design approach on a large problem, you often start by drawing diagrams that represent the data flowing through various procedures, and you break the procedures into functional groups. Programmers are assigned functional groups of procedures. As the problem solving techniques change with the problem understanding, those changes trickle down into the various functional areas. The changes are often spread throughout the various parts of the program. After all, all the procedure groups are just smaller functional parts of the whole, so it only makes sense that they are all intertwined in solving the big problem.

It is unfortunate that structured programming had so many problems. It did provide many solutions that previous design methods did not. Modularization was a big step in the structured programming approach. Structured programming also helped formulate the need for encapsulation and the concept of simplifying a problem with another level of indirection. The computer languages of the 1970s and 1980s were more complex than most of their predecessors, and structured design techniques helped programmers understand the complexity and put it to work in their favor.

It is difficult to pinpoint exactly when an alternative to structured design first became apparent. There were, I think, several parallel developments that led to the OOD model. One of those developments was primarily in the area of artificial intelligence circles, where the concepts of *active data* and *data-driven models* started to take form. Another development came in the area of simulation, where the structured design techniques could not readily describe the problems of simulating real-world situations. Both of these approaches emphasized the need for an object view over a procedural view of a problem. Out of that need came what is now called the object-oriented design approach.

OOD Steps

There are many thoughts on the steps in the OOD process. The steps detailed here are based on the Booch model, named for Grady Booch, the person who first formalized these steps. Volumes have been written on the Booch model, and this lesson alone cannot give you the full picture. Provided here are some of the basic ideas and concepts that can help you make productive use of this technique right away.

Formalizing the OOD steps with the small programs in this book might seem to have little value. However, OOD is particularly useful for large, complex software projects. To succeed with OOD in a large project, you really should understand the steps and some of the ways to implement them. These steps can be performed concurrently or in series, but they can be boiled down to the following logical elements:

1. Describe the problem and identify the real-world objects.
2. Identify the methods or activities that define the objects.
3. Identify and establish object visibility.
4. Establish the interface.
5. Implement the object classes.
6. Maintain or iterate the design.

Each of these steps is detailed in the sections that follow.

Identify the Objects

There are many ways to do this, but I recommend the method described by Grady Booch in his books on software engineering. First, put the problem into words and write them down. This is very similar to the planning phase of previous software design methods, but there is a difference in the purpose. Not only does this focus your design goals, it gives you the keys to identify the objects involved in the problem. Objects in a problem are represented by nouns in your written description.

BD
24

For example, let's use this method to design a stereo system emulator. I'll start by describing the problem:

A stereo system can contain a CD player, a tape player, and a radio. It is used to play music CDs, to play cassette tapes, and to tune in to radio stations. All of these are controlled through mechanical control knobs on the system.

Perhaps the description should be more detailed, but this is something to start with. Nouns that represent objects are identified: stereo system, players, radio tuner, CDs, cassette tapes, radio stations/frequencies, and controls. A player is a base type of CD player and tape player—an abstract class. Another abstract class implied by the player abstraction is the media being played; tapes and CDs are two types of recording media. Another abstract type implied here is a *control*/because both digital and analog control types are necessary in the frequency tuning control and bass level control, respectively.

Adjectives often represent or describe data members within the objects. For instance, the system might have interchangeable parts such as a high-quality tape player aimed at music distributors. Or, perhaps the domestic consumer model must have FM and AM radio frequency capability, while an international model also includes short-wave band capability. Adjectives describe the objects.

One good thing to do at this point is buy a packet of index cards, using one card to represent each class as you identify it. Then, add to the card as you progress through the remaining steps. If you can't fit all the things for a single class on that index card, there is a good chance that the class is too complicated and needs to be broken down into simpler pieces. Also, after you write down the class names on the cards, stick them on a white board or a big sheet of paper so that you can build on the model and keep the classes in front of you.

Identify the Methods

The second step is to identify the methods. What can the objects do, or what are the operations that make the objects what they are? Methods are often identified by verbs. Some of the verbs in the description are *play*, *tune*, and *adjust*. Perhaps you notice that *tuning* is just another word for the more abstract term, *adjust*, so you stick with just *play* and *adjust* for now. Perhaps you see other methods. If so, add to the description to formalize the thought and focus your goals.

As you identify the methods, write the method names down on their representative cards. Then, draw lines on the white board or paper to connect the objects that are acted upon by the methods. For instance, if you have a cassette tape object, a player object, and a play method in the player object, draw a line from the play method to the cassette tape class card.

Establish the Visibility

In this step, the things in objects that other objects need to know about must be identified. For instance, does the tape player need to know when the radio is playing? If the player needs to automatically record the radio at certain times, additional radio must be provided. Fortunately, you can start simply. If you follow the OOD model, adding functions won't break other parts of the program.

In the previous step of identifying methods, operations that the objects could perform were identified. In this step, parts of the object that should be visible to other objects are identified. For instance, other objects probably need to know the current volume setting of the radio tuner or media player. This implies that a method is needed to access those items and come up with some accessor methods for the classes. Write the accessor methods on the index cards. The accessor implies the type of data the methods access later on.

Look for natural boundaries in the real world that imply where visibility should be limited. For instance, a nuclear power plant simulator might have access boundaries between primary and secondary coolant systems.

BD
24

Establish the Interface

Now you have almost complete descriptions of classes on index cards pasted up on a white board. The next step is to determine how all those parts interact to make the stereo system.

The interface is the group of activities that tie the objects to the outside world. In this case, these are primarily represented in the control class. The control class somehow gets commands from a user and sends messages to the stereo components to perform those choices. Because this interface should be as simple as possible, you decide to have one volume control.

The controller class might need to know which component is currently active to adjust the volume for that component. You might decide that this is a bad idea, so you add a speaker class and have the control adjust the speaker volume without knowing which component is giving the speaker its volume. However, there could be a good reason that the controller should know which component is active. Maybe the controller might someday detect radio commercials and reduce the volume—in which case it needs to know when the radio is the active component.

Humans need some sort of feedback as they make adjustments. Perhaps a lighted level indicator for the volume should be considered. It might need a red-line area for levels that endanger the speakers and a component selector switch.

In any event, you see how each step in the design uncovers more thoughts on the earlier step and helps you fine-tune the concept as you go. That's one of the strengths of OOD. Each step clarifies (without complicating) the design.

Implement the Objects

All the previous steps could be done in rough pseudocode that can easily be spilled into header files for each object. Now you can take those header files, flesh out each method, and determine how the contained objects should be represented. You might decide that the volume setting in a player object should be an integer and the tuner setting should be a float.

Perhaps you notice that the play method requires knowledge of the current volume and equalizer settings, or maybe you were able to isolate those things so that it doesn't need to know. You can still add functions as required. You might see that no other objects need certain functions you've included, so you can move them to the private or protected sections of the class.

Maintain or Iterate the Design

Every project I've worked on has evolved over the course of the design. The older software design techniques stressed a need for up-front planning to avoid later changes during the process. Of course, programmers found out the hard way that they could not fully understand a problem and how to solve it until they began trying to solve it. The act of solving a problem often defines for us how it is to be solved. Don't fear change during the design. If the objects you've designed appear to be wrong, add to them to make them right.

If you create methods that you find you are never using, don't throw them out. Save the methods you don't use. Their presence probably implies that they will be needed at some time. You'll find that, in most cases, you won't be able to reuse classes without change in other projects. You can usually reuse those classes simply by adding to them. As you add to them, you make them more useful in the original program.

Maintenance should no longer be a strategy of holding ground. Instead maintenance can be a strategy of new conquests. As you maintain and tune the current project classes, try to determine whether the current changes prevent class reuse in other projects. If your design is a good one, the changes should not affect the reuse of current classes for future projects. You might want to keep the current class as is and derive a new class from it to be specific to the current program.

Other OOD Descriptions

By no means is the Booch model the only formalized OOD technique. The Booch method is probably the most common, but it might not fit your particular project as well as some others. The company you work for might have adopted another method as the standard.

Some other popular OOD techniques are the object modeling technique (OMT) and the responsibility-driven design (RDD) technique. These methods are similar to the Booch technique in that they follow the OOD model but differ in the underlying conceptual view of the problem. Many books are available on each of these techniques, and you might find it helpful to eventually become familiar with them both.

When Not to Use OOD

There are OOD purists who will be very angry at me for saying that there are times when you would not use OOD techniques. Such times are few and far between, but they definitely exist.

If the program you are writing is definitely not going to be used more than once and it is going to be small, I do not recommend using OOD. If you think you might be able to use the classes you create in future programs, you have to weigh the current need with the future needs or desires. For instance, I once had the need for a collection of simple command-line math programs. There was no need to create a complex math class for those functions. The straightforward C-like approach meant the programs would be about five lines of code each. Creating special classes in such a case would have been a waste of time.

Low-level or time-critical applications can at times be inappropriate for OOD techniques as well. Abstract classes (virtual function calls) add some overhead. In most cases, that overhead is hardly noticeable, but there are times when you want to squeeze every possible machine instruction or memory location and that virtual table might be too much to stomach. Imagine, for instance, a program that monitors a premature baby's heartbeat, where every split second can decide life or death. In such a system, you need to weigh the efficiency question against the related OOD benefits (such as, maintainability and greater code solidity). Such a system must have time-critical portions that should not be hampered even with virtual function lookup time.

On the other hand, there are times when OOD should be the only choice. In particular, complex systems and systems with maintenance cycles always benefit from OOD techniques. Simple projects often become complex projects, so they too benefit from OOD strengths that make upgrading easier.

BD
24

Always weigh the benefits of OOD. If your sole concern is schedule and you think the OOD approach takes longer, in most cases you are wrong. It has been my experience that the OOD approach always requires less time, except in the very quick single-use projects discussed previously. Do not assume that OOD takes longer even for your first attempt. I have yet to hear one horror story about how OOD made a project late. If I heard such a story, I would be pretty safe to assume that OOD was just the scapegoat and another reason was behind the project's delay.

Do	Don't
DO read about other OOD techniques and become an expert in at least one.	
DON'T assume that every project you work on will benefit equally from OOD.	
DO get on with coding as soon as possible and refine the initial design as you go.	
DO look for natural boundaries that hint at where classes should and should not interact.	

Summary

Today the basics that underpin software design were discussed. This knowledge is what identifies you as a software engineer and not just a hacker. Without a solid understanding of these techniques, you cannot fully appreciate the power of C++. You learned that OOD differs in many ways from previous design paradigms but, at the same time, enhances and expands upon the good ideas that previous design paradigms introduced. OOD brings the design closer to the code and gives you the ability to code and design at the same time like never before.

You learned about maintainability in the OOD world, and how OOD has changed maintainability from a phase of boring bug tracing to new heights in design.

You also learned that the OOD paradigm comes in several forms and that there is no one OOD model that is better than another. Each has strengths that can depend upon the problem to be solved.

Q&A

Q Is the Booch model the only OOD model?

A No, but it is probably the most well-known model for OOD.

Q Are there times when OOD techniques are not appropriate?

A Yes, but it is safest to err on the side of OOD rather than make the mistake of thinking OOD will delay schedules.

Quiz

1. True or False: The object modeling and responsibility-driven design techniques are not based on OOD methods.
2. Using the Booch model, in which phase would you establish the visibility between classes?
3. True or False: The OOD model stresses up-front planning for understanding the problem more than previous design methods.
4. True or False: The OOD model does not require structure in program design.

BD
24

Exercises

1. Use the first step of the Booch OOD technique to identify the objects required to bake a cake.
2. Identify the methods in exercise 1.
3. Do you see any natural boundaries that separate or imply visibility in exercises 1 and 2?

Bonus Days

Day 25

Data Structures

The term *data structures* refers to the way a programmer views and treats a collection of data. It has nothing to do with how the data is actually stored in memory, but it has everything to do with how that data is accessed and manipulated. Arrays are contiguous memory locations containing data items and are exceptions to this view. Choosing the correct view of a collection of data can make a world of difference in how efficiently your program deals with that data.

Looking Back at Arrays

Back on Day 11, you learned how to use arrays to build simple linked lists. Most complex data structures are built on the concept of arrays at their core, but it is in how the data is accessed and manipulated that the differences come into play. On Day 19, you learned how templates could be used to create complex data structures so that the details of the structure do not distract you from their purpose.

Today you will learn how a few simple data structures work and how you can put them to use. With today's knowledge, you will be ready to put the lessons of earlier days to work. You might find it helpful to review the linked list example from Day 11 as you work on this lesson.

Queues and Stacks

Of all data structures, queues and stacks are most like arrays. A queue is a method of storing data so that the first item stored is the first item retrieved. A stack is the opposite: The last item stored is the first item retrieved. Queues are sometimes called *first in first out* (FIFO, pronounced "Fy-foe") buffers, and stacks are often referred to as *last in first out* (LIFO, pronounced "Ly-foe") buffers. In both structures, you keep track of the next available memory slot and next item to be removed with pointers.

Inserting items into a queue or a stack is referred to as *pushing* items. Removing items is referred to as *popping* items from the queue or stack.

A Simple Queue Example

Figure 25.1 illustrates the concept of a queue. In this example, you're storing `ints`, but a queue can be used to store any data type.

The queue starts out empty with a pointer to the first slot (`ptrFirst`) and a pointer to the next available slot (`ptrNext`). Because the queue is empty, both pointers are pointing to the same slot.

At the first push, the next available slot pointer is moved to the point of the next empty slot. The first pointer continues to point at the first slot, which now contains the new item. Each push increments `ptrNext` and keeps `ptrFirst` assigned to the first item pushed into the queue. Each pop leaves `ptrNext` pointing to the next empty slot and increments `ptrFirst` to point to the next oldest item in the list.

Listing 25.1 is a simple queue class that uses an array as the queue. To keep things simple, `ptrNext` and `ptrFirst` are not actually implemented as pointers but as array index values instead. This is not necessarily the most efficient way to implement a queue, but it is the simplest to understand.

Figure 25.1.
How a queue works.

Removing (popping)

BD
25

TYPE

Listing 25.1. A simple queue example.

```
1: // Listing 25.1, Using a Simple Queue class
2:
3: #include<iostream.h>
4:
5: // A simple integer storage queue
6:
7: class IntQueue {
8: private:
9: int ptrNext;
```

continues

Listing 25.1. continued

```
10: int ptrFirst;
11: enum { QSIZE = 256 };
12: int theQueue[QSIZE];
13: public:
14: IntQueue();
15: ~IntQueue();
16:
17: bool Push(int);
18: bool Pop(int &);
19:
20: bool IsEmpty();
21: bool IsFull();
22: };
23:
24: IntQueue::IntQueue(){
25:
26: ptrNext = ptrFirst = 0;
27:
28: for(int i=0; i<QSIZE; i++)
29: theQueue[i] = 0;
30: }
31:
32: IntQueue::~IntQueue(){}
33:
34: bool IntQueue::Push(int anInt){
35:
36: if( IsFull() )
37: return(false);
38:
39: theQueue[ptrNext] = anInt;
40: ptrNext++;
41:
42: return(true);
43: }
44:
45: bool IntQueue::Pop(int &firstInt){
46:
47: if( IsEmpty() )
48: return(false);
49:
50: firstInt = theQueue[ptrFirst];
51: ptrFirst++;
52:
53: return(true);
54: }
55:
56: bool IntQueue::IsEmpty(){
57: return( ptrNext == ptrFirst );
58: }
59:
60: bool IntQueue::IsFull(){
61: return( QSIZE == ptrNext );
62: }
```

```
63:
64: void main()
65: {
66:
67: IntQueue OurQueue;
68: int Value;
69:
70: while( !OurQueue.IsFull() )
71: {
72: cout << "Enter an integer value or a 0 to quit: ";
73: cin >> Value;
74: cin.ignore(); // ignore <CR>
75:
76: if( 0 == Value )
77: break;
78:
79: OurQueue.Push(Value);
80: }
81:
82: cout << "The ints in order:" << endl;
83:
84: while(! OurQueue.IsEmpty() )
85: if( OurQueue.Pop(Value) )
86: cout << Value << endl;
87: }
```

OUTPUT

```
Enter an integer value or a 0 to quit: 10
Enter an integer value or a 0 to quit: 9
Enter an integer value or a 0 to quit: 8
Enter an integer value or a 0 to quit: 7
Enter an integer value or a 0 to quit: 6
Enter an integer value or a 0 to quit: 0
The ints in order:
10
9
8
7
6
```

ANALYSIS

Lines 7 to 62 define a simple queue class. In the constructor, the index values for first and next are both set to 0 on line 26. All the values in the queue are initialized to 0 as well. The Push function (lines 36 to 40) simply inserts the incoming item if the queue is not full and increments the ptrNext index so that it is ready for the next insert.

The Pop member function checks to make sure the queue is not empty and then assigns the reference variable with the value that ptrFirst points to and increments ptrFirst. This is where the class is inappropriate for any serious implementation, because ptrFirst and ptrNext could eventually reach the full mark even if the queue is not full. Because the purpose here is to keep things simple, the ptrNext and ptrFirst increment values are shifted instead of shifting the entire array contents as items are inserted or removed.

BD
25

`IsEmpty` and `IsFull` are simple in their checks to indicate whether the queue is empty or full.

Inside `main`, at lines 70 to 79, integers can be entered until the queue is full or until a 0 is entered. In lines 84 to 86, the queue is emptied and displayed one item at a time with `Pop`.

There is a way around your queue's space weakness besides shifting the contents. Shifting the contents works, but—depending on the size of the queue—it can be costly to do so. One alternative is a circular queue.

A Circular Queue

A circular queue is a special form of a queue that, in implementation, resembles what would happen if you curled the end of a regular queue to connect with the head. Instead of reaching a full mark, the next pointer starts back at the beginning again. The first pointer follows the next pointer around the circle with each pop. The only thing similar to `full` in a circular queue is when the next pointer travels all the way around and threatens to bump into the first pointer. Figure 25.2 illustrates a circular queue.

Figure 25.2.
*How a circular queue
works.*

A Simple Stack Example

A stack is simply the opposite of a queue. Items are removed in the opposite direction that they are inserted. Figure 25.3 illustrates how a stack works.

Implementing a stack is even easier than implementing a queue. To push items on the stack, copy the item into the stack and increment the next pointer.

Figure 25.3.
How a stack works.

To pop items from the stack, simply decrement the next pointer and pop the item to which it points. The base pointer, which points at the very first slot (or, *base slot*) always remains where it is. If next and base are equal, the stack is empty. If next is equal to the stack size, the stack is full.

Stack implementation is discussed in an exercise at the end of this lesson.

**BD
25**

Trees

Trees, in computer science terminology, are just another way to view stored data. The confusing hurdle to overcome is that computer science trees are upside down. In other words, the root of the tree is at the top and the branches are at the bottom. Each portion of the tree that contains data is called a node. In addition to a data item, each node contains pointers to other nodes. Each node can point to any number of other nodes to build complex trees. A company organization chart is a tree, as illustrated in Figure 25.4.

Trees are particularly well-suited for storing and retrieving sorted data. The most common tree type is a binary tree. A binary tree is a tree in which no node points to more than two nodes below it. In addition, a binary tree sorts data as it is entered into the tree by moving data greater than the root toward the right and data less than the root to the left. For example, Figure 25.5 illustrates how data is arranged if the data being stored is integers in the order, G, D, C, I, E, W.

Figure 25.4.

An organization chart is a tree.

Figure 25.5.
A binary tree example.

When G is added, there are no nodes, so G becomes the root node. D is added, compared to G, found less than G, and attached to the left of G. C is added and found less than G; then it falls through to the left, is found less than D, and is attached to the left of D. I is found greater than G and attached to the right of G. E is less than G but greater than D, so it is attached to the right of D. Finally, W is greater than G and greater than I, so it is attached to the right of I.

It does not seem quite as confusing if you try not to think of the entire tree at once. Concentrate on one node at a time. When a node starts out, it has two pointers, one to the right (greater side) and one to the left (lesser side). If both pointers are assigned, the new nodes trickle down to fill unassigned slots. If a comparison finds the new node greater, the new node trickles to the right. If it is less, it trickles to the left.

There are three ways to move through a binary tree: in-order traversal, post-order traversal, and pre-order traversal.

In-order traversal is the method of visiting each node in the tree using the following algorithm: visit the left node, the current node, and then the right node. Using the example of Figure 25.5, in-order traversal visits the nodes in the sequence, C, D, E, G, I, W. In other words, in-order traversal visits the nodes in sorted order.

Post-order traversal visits the left node, the right node, and then the current node. In Figure 25.5, post-order traversal is in the sequence C, E, D, W, I, G—or, reverse-sorted order.

Pre-order traversal visits the current node, the left node, and then the right node. Pre-order produces the sequence G, D, C, E, I, W.

If you think of binary tree in a recursive fashion, it helps you understand how the traversal methods work. Each node has either 0, 1, or 2 subtrees attached to it. The post-order and in-order traversals visit the subtrees first, and then the root. The pre-order visits the root and then each subtree.

Listing 25.2 is a simple binary tree implementation used to store `int` values. To save space, only an in-order tree traversal function is implemented. The other tree traversal methods are similar.

TYPE**Listing 25.2. A simple binary tree example.**

```
1: // Listing 25.2, Binary tree example
2: // Binary Tree Header File section:
3:
4: #include<iostream.h>
5:
6:
7: #ifndef NULL
8: #define NULL (0)
9: #endif
10:
11: //////////////
12: // A tree node is a node for a binary tree
13:
14: class TreeNode {
15: protected:
16: TreeNode *ptrRight;
17: TreeNode *ptrLeft;
18: int itsData;
19: public:
20: TreeNode(int Data);
21: TreeNode();
22: virtual ~TreeNode();
23:
24: bool Data(int Data);
```

**BD
25**

continues

Listing 25.2. continued

```
25: int Data();
26:
27: TreeNode *Add(int Data);
28:
29: TreeNode *&RightNode();
30:
31: TreeNode *&LeftNode();
32:
33: bool Right(TreeNode *&pRight);
34:
35: bool Left(TreeNode *&pLeft);
36:
37:
38:
39:
40: };
41:
42: //////////////
43: // A Binary Tree is simply a TreeNode with 0
44: // or more children
45:
46: class BinaryTree : public TreeNode {
47: private:
48: static TreeNode *ptrHead;
49: public:
50: BinaryTree(int Data);
51: BinaryTree(TreeNode *tNode);
52: BinaryTree();
53: ~BinaryTree() { }
54:
55: static TreeNode *Head() { return( ptrHead ); }
56:
57:
58:
59: // Tree Traversal
60:
61: bool InOrderPrint(TreeNode *tNode=ptrHead);
62:
63: // Adding nodes
64: bool Add(int Data, TreeNode *&Root = ptrHead,
65: bool NoDuplicates = true);
66: // Searching
67:
68: TreeNode *Find(int KeyData, TreeNode *tNode=ptrHead);
69: };
70:
71: // TreeNode and BinaryTree Class
72: // Implementation file section:
73:
74: TreeNode::TreeNode(int Data) {
75: itsData = Data;
76: ptrRight = ptrLeft = NULL;
77: }
78:
```


```
79: TreeNode::TreeNode() {
80: ptrRight = NULL;
81: ptrLeft = NULL;
82: }
83:
84: TreeNode::~TreeNode() {
85:
86: delete ptrRight;
87:
88: delete ptrLeft;
89:
90: }
91:
92: }
93:
94: bool TreeNode::Data(int Data) {
95: itsData = Data;
96: return(true);
97: }
98:
99: int TreeNode::Data() {
100: return(itsData);
101: }
102:
103: TreeNode *TreeNode::Add(int Data)
104: {
105: if(Data < itsData)
106: {
107: ptrLeft = new TreeNode(Data);
108: return( ptrLeft );
109: }
110: else
111: {
112: ptrRight = new TreeNode(Data);
113: return( ptrRight );
114: }
115: }
116:
117: TreeNode *&TreeNode::RightNode() {
118: return(ptrRight);
119: }
120:
121: TreeNode *&TreeNode::LeftNode() {
122: return(ptrLeft);
123: }
124:
125: bool TreeNode::Right(TreeNode *&pRight)
126: {
127: pRight = pRight;
128: return(true);
129: }
130:
131: bool TreeNode::Left(TreeNode *&pLeft)
132: {
133: ptrLeft = pLeft;
```

BD
25

continues

Listing 25.2. continued

```
134: return(true);
135: }
136:
137: //////////////
138: // The BinaryTree implementation section:
139:
140: TreeNode *BinaryTree::ptrHead = NULL;
141:
142: BinaryTree::BinaryTree(int Data) {
143: ptrHead = this;
144: ptrHead->Data(Data);
145: }
146:
147: BinaryTree::BinaryTree() {
148: ptrHead = this;
149: ptrHead->Data(0);
150: }
151:
152:
153:
154: // Tree Traversal
155:
156: bool BinaryTree::InOrderPrint(TreeNode *tNode) {
157:
158: if( tNode )
159: {
160: InOrderPrint( tNode->LeftNode() );
161: cout << tNode->Data() << endl;
162: InOrderPrint( tNode->RightNode() );
163: }
164: return(true);
165:
166: }
167:
168: // Adding nodes
169:
170: bool BinaryTree::Add(int Data, TreeNode *&Root, bool NoDuplicates) {
171:
172: if( NoDuplicates && Find(Data, Root) )
173: {
174: return(false);
175: }
176: else
177: {
178: // Add to the right tree if greater else add to
179: // the left tree
180: if( 0 == Root->Data() )
181: {
182: Root->Data(Data);
183: return( true );
184: }
185:
186: if( Data > Root->Data() )
187: {
```


```
188: if( Root->RightNode() )
189: Add(Data, Root->RightNode(), NoDuplicates);
190: else
191: {
192: Root->Add(Data);
193: }
194: }
195: else
196: {
197: if( Root->LeftNode() )
198: Add(Data, Root->LeftNode(), NoDuplicates);
199: else
200: {
201: Root->Add(Data);
202: }
203: }
204: }
205:
206: return( true );
207: }
208:
209: // Searching
210:
211: TreeNode *BinaryTree::Find(int KeyData, TreeNode *tNode) {
212:
213: // pre-order search
214: if( (NULL == tNode) || (KeyData == tNode->Data()) )
215: return( tNode );
216:
217: if( KeyData < tNode->Data() )
218: return( Find(KeyData, tNode->LeftNode()) );
219: else
220: return( Find(KeyData, tNode->RightNode()) );
221: }
222:
223: // Main function file section:
224:
225: void main()
226: {
227: BinaryTree *ATree = new BinaryTree;
228: int Value = 0;
229:
230: while( true )
231: {
232: cout << "Enter a zero to quit or any integer: ";
233:
234: cin >> Value;
235: cin.ignore();
236:
237: if( 0 == Value )
238: break;
239:
240: ATree->Add(Value);
241: }
242:
```

BD
25

continues

Listing 25.2. continued

```
243: cout << "Enter an integer to find: ";
244: cin >> Value;
245: cin.ignore();
246:
247: TreeNode *TNode = ATree->Find(Value);
248:
249: if( TNode )
250: cout << "Found: " << TNode->Data() << endl;
251: else
252: cout << "Not found." << endl;
253:
254: ATree->InOrderPrint();
255:
256: delete ATree;
257: }
```

OUTPUT

```
Enter a zero to quit or any integer: 8
Enter a zero to quit or any integer: 7
Enter a zero to quit or any integer: 10
Enter a zero to quit or any integer: 25
Enter a zero to quit or any integer: 45
Enter a zero to quit or any integer: 2
Enter a zero to quit or any integer: 1
Enter a zero to quit or any integer: 0
Enter an integer to find: 25
Found: 25
1
2
7
8
10
25
45
```

ANALYSIS

Many compilers define the pointer `NULL`, but lines 7 to 9 provide the definition just in case yours doesn't. Whenever a pointer needs to be initialized, it is initialized to `NULL` in this program.

This might appear intimidating, but when taken a few lines at a time it's very simple. Just imagine a single `TreeNode` with a slot for data (an `int`, in this example) and two pointers for `TreeNode`s to the left and right. A `BinaryTree` can be represented by its root `TreeNode`, which is kept in the variable `ptrHead`.

`TreeNode` is very simple, so let's cut to the chase and dig into the `BinaryTree`. The `BinaryTree` constructors (lines 142 to 150) initialize the `ptrHead` `TreeNode` and the data it contains.

Lines 154 to 166 provide an in-order traversal function, which prints the `ints` in order. The tree is identified by its root `TreeNode`, which is `ptrHead` passed as a default argument. If `ptrHead` is `NULL` (meaning that the tree is empty or doesn't exist), it simply returns without doing anything. The next step (line 156) is to traverse the left subtree in order, which is represented by the `TreeNode` attached to the left of `tNode`. This recursive call keeps looping through the left `TreeNode` pointers until it reaches a `NULL` back at the function entry test, and then it unwinds with each successive answer at line 161. After the left subtree and the root are traversed, `InOrderPrint` starts recursively on the right subtree. Whenever you work with trees, remember the basic traversal rules for a single node and then implement them recursively. In-order is simply left, current, right. That's exactly what you find here.

Adding a `TreeNode` to a `BinaryTree` is a little confusing unless you can, again, simplify the problem to adding to a single `TreeNode`. To add a `TreeNode` to a `BinaryTree`, follow these steps:

1. If the root `TreeNode` is empty or `NULL`, simply add at the root location.
2. If the data to add is greater than the root `TreeNode` data, you should do one of two things: If the right `TreeNode` is `NULL`, attach new node to the right. Or, add to the right subtree represented by the right pointer (restart at 1 with the new right tree root).
3. If the data to add is less than the root `TreeNode`, add to the left subtree as described for the right in step 2.

This example also verifies that repeats are not entered. Look at lines 172 to 175. The test checks to see whether duplicate entries should be prevented (the default) and, if so, checks to see whether the new entry can be found in the current tree. If the data is not in the tree, control continues in the `else` part at lines 180 to 184 where the logic is followed as described earlier in step 1.

Lines 186 to 194 mechanize step 2 of the `TreeNode` addition logic, and lines 195 to 204 follow the logic of step 3. If no `TreeNode` is added, as is the case on a duplicate, `false` is returned. If a `TreeNode` is added, `true` is returned.

You might have noticed that there is no `TreeNode` deletion in this class. Deleting `TreeNodes` is a bit complicated. As you get used to programming, you should study trees further, but for now, pretend you don't want to delete any `TreeNodes`.

Lines 211 to 221 are a function for finding a `TreeNode` that contains a particular data item. It uses pre-order traversal (current, left, right) to search the tree and returns a pointer to the `TreeNode` that contains the data.

The main function (lines 225 to 257) simply creates an instance of a tree, enables you to enter some integers, and stores them. Lastly, it asks for an integer to search the tree for, returns its result, and uses the `InOrderPrint` function to print the data in order.

BD
25

Do	Don't
DO use data structures to simplify your program data storage.	
DO choose structures that represent the real-world data.	
DON'T attempt to force data into a complicated structure if you don't need to. More complex data structures can make your program hard to follow and prone to bugs.	

Summary

Today you entered the world of the computer scientist. No longer are you a simple hacker trying to force everything into huge arrays that consume memory and time. Now you have the tools to write some pretty serious applications with large data structures.

You can write your own robust versions of the data structures in this lesson to create bulletproof applications. But before you get too far, you probably wonder why nobody ever did template versions of these structures. The Standard Template Library (STL) provides exactly what you have in mind, along with a large collection of algorithms. You can still go about writing that robust `BinaryTree` class as an exercise in understanding how data structures work, but you can use the STL to speed serious development.

This lesson is not an exhaustive reference. If you want to learn more, there are plenty of great books that can provide a lot of detail on the subject. Day 28 provides several listings of books for further study.

Q&A

Q What is the first item out of a queue on the first `pop()`?

A The first item out is the first one that was pushed into the queue.

Q What kind of queue would you use if you were going to do a lot of additions and removals in your program?

A A circular queue is best because the memory is less likely to be exhausted in the multiple operations.

Q Why would access time normally be quicker from a binary tree than from a queue, stack, or simple array if large quantities of data are stored?

A Searching a queue, stack, or simple array requires looking at each item in the order in which it appears in the structure. Searching a binary tree narrows the search to an ordered process through the data, using comparisons to the current data.

Quiz

1. In what order does a pre-order traversal visit the nodes of a binary tree?
2. Are binary trees a kind of contiguous memory structure?
3. How is a binary tree like a single tree node?
4. Why are binary tree traversals often recursive?

Exercises

1. Alter Listing 25.1 to implement a simple stack class.
2. Alter the code from exercise 1 to store character values instead of `ints`.
3. Alter the `inOrderPrint` function in Listing 25.2 to do a post-order print instead.

BD
25

Bonus Days

Day 26

Simple Sorting and Searching

Once the realm of artificial intelligence, sorting and searching algorithms have forced their way into virtually every type of application. Don't be intimidated, though; you won't find this any more difficult than other subjects covered to date. The fact that you've made it this far says that you are a cut above the many learners who give up at the first sign of difficulty.

You have used many of the concepts that you'll learn today since you were a child, before you had formalized your system of logic. Some of the concepts might seem so rooted in common sense that you wonder why you hadn't thought of them before.

Sorting and searching are the building blocks of many application types. Perhaps nothing in computer science can have as great an impact on efficiency as choosing the right sorting or searching methods. Sort routines are built into the standard libraries, but their general-purpose nature makes them less efficient for complex data types. In addition, if you understand the strengths and weaknesses of sorting and searching algorithms in detail, you are better able to choose the right one for your application.

Because searching algorithms often require the data to be sorted, sorting is covered in detail first. Sorting and searching are forever bound together as a team. Always remember that the number of lines of code or the complexity of the algorithm do not indicate the efficiency of an algorithm. Sometimes the simplest approach is the quickest solution, and other times the more complex method is necessary for useful results.

Sorting

Sorting is the process of taking an unordered data set, typically an array, and placing the data in ascending or descending order. The methods humans use to sort information can be placed into three categories:

1. Swap or exchange sorts
2. Insertion sorts
3. Selection sorts

First, you'll look at the theory behind each sorting type and then you'll see some examples of these sorting methods. To understand each of the sort methods, imagine that you have a string of different sized beads. To make things simple, imagine that you can snap the beads on and off the string at any point you like.

To use the exchange sort method, start at the left end of the string and compare the left two beads. If bead 1 is larger than bead 2, swap the beads. Compare bead 2 and bead 3 the same way, and then bead 3 with bead 4, and so on. When you reach the right side, start back at the left and repeat the process. If you go through the entire string without having to make a swap, you are done. Computer scientists call this a *bubble sort* because the larger beads appear to bubble across the string to reach their places.

When sorting your imaginary necklace with a selection sort, you select the smallest bead from the string, remove it, and place it at the far left end of the string. Start at the second bead, and find the smallest bead between the second and last bead and move it to the left end. Keep removing the smallest remaining bead and placing it to the left until there are no further beads to the right of the last bead you place. The string is sorted, and you're done.

The insertion sort progresses like this: Take the first bead from the string and place it on the string in the place where it belongs with respect to its size. Take the next bead and do the same. When you place the final bead, the sort is complete, and the beads are in order, largest to smallest.

The following sections cover each of the general sorting categories with a representative sort routine and then discuss a sorting algorithm that is typically more efficient than the general sorts.

The Bubble Sort

The bubble sort is the easiest sort to code and is relatively efficient for small data sets. This is the workhorse of sorting algorithms. It is typically the first (and the easiest) one programmers learn to use. Listing 26.1 implements a simple variation on the bubble sort.

TYPE

Listing 26.1. A bubble sort example.

```
1: // Listing 26.1. A Bubble Sort example
2:
3: #include <iostream.h>
4: #include <stdlib.h>
5: #include <time.h>
6:
7: int BubbleSort(int MyIntegers[], int arraySize);
8:
9: int BubbleSort(int MyIntegers[], int arraySize)
10: {
11: int tmpInt, i, j;
12:
13: // Just for kicks, keep track of the swap count
14: int swaps = 0;
15:
16: for(i=0; i<arraySize; i++)
17: {
18: for(j=0; j<arraySize; j++)
19: {
20: // If the left one is larger, then swap
21: if( MyIntegers[i] < MyIntegers[j] )
22: {
23: swaps++;
24: // Save the first one before swap
25: tmpInt = MyIntegers[i];
26:
27: MyIntegers[i] = MyIntegers[j];
28: MyIntegers[j] = tmpInt;
29: }
30: }
31: }
32:
33: return( swaps );
34: }
35:
36: void main()
37: {
38: const int Big = 500;
39:
40: int SomeIntegers[Big];
41: int howMany = 0;
42: int i, numSwaps;
43:
44: time_t timer = time(0);
```

**BD
26***continues*

Listing 26.1. continued

```
45: srand(static_cast<unsigned>(timer));
46:
47: cout << "Enter a number between 1 and "
48: << Big << ":" ;
49:
50: cin >> howMany;
51: cin.ignore();
52:
53: cout << "Building an array of "
54: << howMany << " ints" << endl;
55:
56: for(i=0; i<howMany; i++)
57: SomeIntegers[i] = rand() % Big;
58:
59:
60: cout << endl
61: << "\tThe ints before sort:" << endl;
62:
63: for(i=0; i<howMany; i++)
64: {
65: if( (i % 20) == 0)
66: cout << SomeIntegers[i] << endl;
67: else
68: cout << SomeIntegers[i] << ' ';
69: }
70:
71:
72: numSwaps =
73: BubbleSort(SomeIntegers, howMany);
74:
75: cout << endl
76: << "\tand after sort:" << endl;
77:
78: for(i=0; i<howMany; i++)
79: {
80: if( (i % 20) == 0)
81: cout << SomeIntegers[i] << endl;
82: else
83: cout << SomeIntegers[i] << ' ';
84: }
85:
86: cout << endl << endl << numSwaps
87: << " swaps were required." << endl;
88: }
```

OUTPUT

Enter a number between 1 and 500: 25
Building an array of 25 ints

The ints before sort:

10
401 419 494 220 87 334 472 364 70 37 305 474 369 8 282 207 57 444 53 389
409 111 441 175

and after sort:

```
8  
10 37 53 57 70 87 111 175 207 220 282 305 334 364 369 389 401 409 419 441  
444 472 474 494
```

163 swaps were required.

ANALYSIS

This bubble sort compares the first value with the second, the first with the third, the first with the fourth, and so on until it reaches the end. After comparing the first with each of the other values, it performs the same comparison on each with the second, and so on. Let's look more closely.

The main function is a simple loop for filling an array with random numbers. The sort is called on line 73 with the array and `sizeSomeIntegers`.

All the sorts in this lesson keep track of the number of swaps performed so that you can compare them against each other. Obviously, the fewer swaps a sort must perform, the more efficient the algorithm.

The outer loop of the bubble sort, starting at line 16, increments through the array slot to be compared. The loop, starting on line 18, increments through the items in the array, comparing each with the item identified by the outer loop. If the outer loop item is greater than the inner loop item, the two are swapped. To swap them, the first item in the `tmpInt` variable on line 25 is saved. On lines 27 and 28, you perform the swap. Inside this swap bracket, the number of swaps in the `swaps` variable are incremented. The last pass compares the last array item with all other array items and then exits the loops and returns the `swaps` count.

The remainder of the sort program listings in this lesson use a nearly identical main function; the only difference is the sort function name, which is changed on line 73. In the interest of brevity and clarity, the main function listing is not repeated in the other sort program listings.

The weakness in the bubble sort is that all the comparisons take place even if the array is sorted after the first pass. That's not so bad for a small array, but imagine that you pass an array of 500 items that only has one item out of place. This is one reason the bubble sort isn't recommended for large arrays.

The bubble sort is said to be an *n-squaresort* because the sort time is a function of the square of the number of items in the array. An n-square sort is the most inefficient kind of sort.

In order to judge the efficiencies of the various sorts, certain formulae are used to describe the sort behavior. One formula in this book details the worst-case number of exchanges that a sort must make. For instance, the bubble sort, at its worst case, requires

$$1.5 * (n^2 - n)$$

exchanges. To determine the worst case for a given array, insert the number of items in the array for `n`. For example, an array of 20 items requires an average $1.5 * (400 - 20)$, or 570

BD
26

exchanges. Try some different numbers and see how quickly the average exchanges rise with the number of array items.

The Selection Sort

The selection efficiency ratings are slightly better than the bubble sort on average. Worst-case exchanges for the selection sort are

$$n^2 / 4 + 3 * (n-1)$$

When worked out for an array of 20 items, this equals 157 worst-case swaps.

TYPE

Listing 26.2. A selection sort example.

```
1: // Listing 26.2. A Selection Sort example
2:
3: #include <iostream.h>
4: #include <stdlib.h>
5: #include <time.h>
6:
7: SelectionSort(int MyIntegers[], int arraySize);
8:
9: SelectionSort(int MyIntegers[], int arraySize)
10: {
11: int SelectedSlot, InSlot, tmpInt, i;
12: int swaps = 0;
13:
14: for(InSlot = 0; InSlot<arraySize; InSlot++)
15: {
16: // Save
17:
18: SelectedSlot = InSlot;
19:
20: tmpInt = MyIntegers[InSlot];
21:
22: for(i=InSlot+1; i<arraySize; i++)
23: {
24: // Select the smallest in the remainder
25:
26: if(MyIntegers[i]<MyIntegers[SelectedSlot] )
27: {
28: SelectedSlot = i;
29: swaps++;
30: }
31: }
32:
33: -MyIntegers[InSlot]=MyIntegers[SelectedSlot];
34: MyIntegers[SelectedSlot] = tmpInt;
35: }
36: return( swaps );
37: }
```


```
38:  
39: void main()  
40: {  
41: // Same as Listing 26.1 until the sort  
42: // is called:  
43: numSwaps =  
44: SelectionSort(SomeIntegers, howMany);  
45: // The remainder is the same as  
46: // Listing 26.1.  
47: }
```

OUTPUT Enter a number between 1 and 500: 25
Building an array of 25 ints

```
The ints before sort:  
323  
340 236 74 51 151 67 45 324 54 399 194 249 494 291 88 221 165 180 373 92  
284 298 38 150  
and after sort:  
38  
45 51 54 67 74 88 92 150 151 165 180 194 221 236 249 284 291 298 323 324  
340 373 399 494  
48 swaps were required.
```

ANALYSIS The main function here is identical to the one used in Listing 26.1 except for the name of the sort function.

The outer loop, starting on line 14, increments the slot where the next value is to be inserted. Line 22 starts an inner loop that increments through the remaining items of the array looking for a value that is one smaller than the current insertion slot value. If a smaller value is found, the index to that slot is saved in `selectedSlot` and `swaps` is incremented to indicate that a swap is needed.

A swap could be done each time it hits a smaller item, but it seems more efficient to only change the index and perform the swap outside the loop at lines 33 and 34. This method saves several steps. To swap each time a smaller value is found requires performing the swap more often. However, `swaps` is incremented even if the swap is not performed inside the loop. Incrementing `swaps` in this way shows what the absolute worst-case `swaps` could be.

The selection sort is an efficiency improvement over the bubble sort, but it is still a sort with an n^2 proportion. The insertion sort is similar in efficiency and is not detailed here so that more time can be devoted to more efficient sorts.

BD
26

The Shell Sort

The shell sort is a cross between the selection sort and the insertion sort. Imagine that you have a row of shells in front of you, each with a number painted on its underside. Using the

shell sort, you would lift the first shell and a shell that is about half the total away from the first (let's say the tenth from the first in a row of 22 shells). If the tenth shell is smaller than the first shell, then swap them. Now lift the second shell and compare it to the tenth shell from the second. If the eleventh (tenth from the second) is smaller, swap the eleventh and second. Continue until you have reached the last shell that can be compared with the 10-shell gap. Go back to the first shell, and this time compare it with the ninth shell from the first; then go through the row in the same manner as you did with a 10-shell gap. On the next pass, decrease the gap to eight, and then seven, and so on.

The shell sort was not named for the analogy used to describe it. It was named after the gentleman who invented it, Donald Shell. Although it might seem amazing that it actually works, it not only works but it is more efficient than any of the sort algorithms covered so far.

The math for the shell sort is a bit complicated, but the sort is in proportion to $n^{1.2}$ rather than n^2 as in the other sorts discussed so far. Just in case that seems insignificant, look at Table 26.1, which shows various numbers raised to the 1.2 power compared to the same number squared.

Table 26.1. Comparing n^2 to $n^{1.2}$ sorts.

n	n^2	$n^{1.2}$
2	4	2.3
10	100	15.8
100	10000	251.2

As you can see, the difference can be quite substantial, especially as n grows larger. Listing 26.3 is an example of how to implement a shell sort.

TYPE

Listing 26.3. A shell sort example.

```

1: // Listing 26.3. A Shell Sort example
2:
3: #include <iostream.h>
4: #include <stdlib.h>
5: #include <time.h>
6:
7: ShellSort(int MyIntegers[], int arraySize);
8:
9: ShellSort(int MyIntegers[], int arraySize)
10: {
11: int Gap, tmpInt, i;
12: int swaps = 0;
13: bool swappedTwo;
14:
```


```

15: Gap = arraySize/2;
16:
17: do { // As long as we can divide Gap/2
18: do { // As long as we've swapped
19: swappedTwo = false;
20:
21: for(i = 0; i<arraySize - Gap; i++)
22: {
23: if( MyIntegers[i] > MyIntegers[i + Gap] )
24: {
25:
26: tmpInt = MyIntegers[i];
27: MyIntegers[i] = MyIntegers[i + Gap];
28: MyIntegers[i + Gap] = tmpInt;
29:
30: swaps++;
31: swappedTwo = true;
32: }
33: }
34:
35: } while( swappedTwo );
36: } while( Gap = Gap/2 );
37: return( swaps );
38: }
39: void main()
40: {
41: // Same as Listing 26.1 until the sort
42: // is called:
43: numSwaps =
44: ShellSort(SomeIntegers, howMany);
45: // The remainder is the same as
46: // Listing 26.1.
47: }

```

OUTPUT

Enter a number between 1 and 500: 25
 Building an array of 25 ints
 The ints before sort:
 178
 86 5 280 257 309 467 21 260 128 193 444 486 159 260 223 221 200 221 41
 303
 133 39 133 68
 and after sort:
 5
 21 39 41 68 86 128 133 133 159 178 193 200 221 221 223 257 260 260 280
 303
 309 444 467 486
 66 swaps were required.

BD
26

ANALYSIS

Again, `main` is changed only at the line where the sort is called.

In the shell sort, you need to know when you have made an entire array traversal without the need to swap any values. So, on line 19 a bool value is initialized, `swappedTwo`, which does the swap tracking. On line 15 the first `Gap` value is initialized, indicating how far apart the first round of comparisons are.

Lines 17 and 18 are the beginning of a nested `do-while` loop pair. The inner loop exits only after going through the entire array using the `Gap` increment without performing a swap (based on the value of `swappedTwo`). As soon as the inner loop is exited the first time, the outer loop divides `Gap` by 2 and reenters the inner loop with the new `Gap` value. The outer loop is exited only after the inner loop is exited (no swaps), and the `Gap` cannot be divided further (`Gap` is less than 2).

The Quick Sort

The math for a quick sort is also somewhat complicated, so I won't bore you with the details—just the bottom line. The number of exchanges works out to be as follows:

$n/6 \log n$

So, for an array of 100 items, the quick sort requires an average of 200 exchanges. Compare that to the exponential growth of the simpler searches, and you should realize why the quick sort is the best sort known to date.

Listing 26.4 is a quick sort example. Notice that this is the only place where the main function changes. In the quick sort, the last item index is passed instead of the size of the array, so the `howMany` that yields the last item index is decremented.

TYPE

Listing 26.4. A quick sort example.

```
1: // Listing 26.4. A Quick Sort example
2:
3: #include <iostream.h>
4: #include <stdlib.h>
5: #include <time.h>
6:
7: int QuickSort(int MyIntegers[],
8: int iLast, int iFirst = 0);
9: int QuickSort(int MyIntegers[], int iLast, int iFirst)
10: {
11: static int swaps = 0;
12:
13: int tmpInt, iLow, iHigh, valueSeparator;
14:
15: iLow = iFirst;
16: iHigh = iLast;
17: valueSeparator = MyIntegers[ (iFirst + iLast) / 2 ];
18:
19: do {
20: while( MyIntegers[iLow] < valueSeparator )
21: iLow++;
22: }
```

```
23: while( MyIntegers[iHigh] > valueSeparator )
24: iHigh--;
25:
26: if( iLow <= iHigh )
27: {
28: swaps++;
29:
30: tmpInt = MyIntegers[iLow];
31: MyIntegers[iLow++] = MyIntegers[iHigh];
32: MyIntegers[iHigh--] = tmpInt;
33: }
34: } while( iLow <= iHigh );
35:
36: if( iFirst < iHigh )
37: QuickSort(MyIntegers, iHigh, iFirst);
38:
39: if( iLow < iLast )
40: QuickSort(MyIntegers, iLast, iLow);
41:
42: return( swaps );
43: }
44:
45: void main()
46: {
47: // Same as Listing 26.1 until the sort
48: // is called. Notice that howMany is
49: // for the quick sort on the first call:
50: numSwaps =
51: QuickSort(SomeIntegers, howMany - 1);
52: // The remainder is the same as
53: // Listing 26.1.
54: }
```

OUTPUT

Enter a number between 1 and 500: 25
Building an array of 25 ints

The ints before sort:
381
415 59 304 137 459 193 380 396 428 246 465 52 319 360 301 231 162 10 422
199 104 438 7 154
and after sort:
7
10 52 59 104 137 154 162 193 199 231 246 301 304 319 360 380 381 396 415
422 428 438 459
32 swaps were required.

ANALYSIS

The main function here needs a slight modification. Other than that modification, it is essentially the same as in Listing 26.1.

BD
26

Sorting Disk Files

Sorting files is really beyond the scope of this book. Array sorting is something every programmer needs eventually, but only a few require file sorting skills. I do want to let you in on a secret that I found out the hard way. The secret is that the methods for sorting files are sometimes similar to the methods for sorting arrays but most often are not.

A sort that is often employed for files is called the *merge sort*, a variation on the quick sort. In a merge sort, the file is divided in half and the two halves are merged back in order over and over again until the file is sorted.

If you need to sort a file and cannot (or don't want to), first place the file contents in an array for sorting; then look for a book that covers the subject in some detail or ask a more experienced programmer for help. On Bonus Day 28 you will find a list of resources for further reading, and some of those have information on file sorting.

Searching

Searching is the act of scanning an array for a particular value. The most efficient search algorithms are for data that is sorted. If that wasn't obvious before, think about how much fun it would be to search the New York City yellow pages without listings that are sorted alphabetically. If you can figure out a way to search unsorted data as efficiently as sorted data, you will be rich beyond your wildest dreams. Because it hasn't been done yet, most programmers sort the data before searching.

The catch is that sorting can make the data useless in some cases. For instance, you wouldn't sort the characters in an editor to simplify the search for a user, because the user wants to find the data in context, not in an ordered sequence. For that reason, both search types are covered, beginning with the more difficult—a straightforward search through an unordered array.

The Straightforward String Search

Probably the first search application you'll need to implement is a simple string search. The straightforward string search is the simplest, but for the most part, most inefficient method for searching strings. However, the theory behind it is one that you need for searching unordered arrays of other data types.

In the straightforward string search (SFS), you start with the array of characters to be searched and the portion of the string to search for, which is called the *key*. Suppose you wanted to search the previous paragraph for the first place that the word *search* occurs in that paragraph. You would start by looking at the first character in the paragraph and comparing it to the *s* in *search*. You keep incrementing through the paragraph until you find an *s* to match the first

letter in the key. Then you check the next letter in the paragraph to see whether it matches the second letter, *e*, of the key. If it does, you take the next letter and compare it to *a*, and so on. If you hit a mismatch, you start scanning again from the point of the mismatch, looking for an *s* again.

Listing 26.5 is an example of the SFS searching a string and returning the index where the key begins in the string.

TYPE**Listing 26.5. An SFS example.**

```
1: // Listing 26.5. A Straight Forward String Search example
2:
3: #include <iostream.h>
4:
5: char *SearchString(char *StrToSearch, const char *StrToFind);
6:
7: char *SearchString(char *StrToSearch, const char *StrToFind)
8: {
9: int i, j, Slot;
10:
11: for(i=0; StrToSearch[i]; i++)
12: {
13: for(j = i, Slot = 0; StrToSearch[j] == StrToFind[Slot]; j++, Slot++)
14: {
15: if(! StrToFind[Slot + 1])
16: {
17: return(StrToSearch + i);
18: }
19: }
20: }
21:
22: cout << "Nope, not that one!" << endl;
23: return('\0');
24:
25: }
26:
27: void main()
28: {
29: const int NameLength = 100;
30: char *Handsome = "Mark Hord";
31:
32: char Guess[NameLength];
33:
34: cout << "I'm thinking of a very handsome gentleman."
35: << endl
36: << "Guess who? ";
37:
38: cin.getline(Guess, NameLength);
39:
40: if(! SearchString(Handsome, Guess) )
41: {
```

**BD
26**

continues

Listing 26.5. continued

```
42: do
43: {
44: cout << "Try again: ";
45: cin.getline(Guess, NameLength);
46:
47: } while(! SearchString(Handsome, Guess) );
48:
49:
50: cout << "\rThat's the one!" << endl;
51: }
```

OUTPUT

```
I'm thinking of a very handsome gentleman.
Guess who? Jesse Liberty
 Nope, not that one!
 Try again: Elvis Presley
 Nope, not that one!
 Try again: Mark Hord
 That's the one!
```

ANALYSIS

The main function simply creates a cute string and keeps looping until a substring of that string is entered.

The `SearchString` function starts on line 7. It returns the substring from the point of the `SearchString` match to the end of the string to be searched. If there is no match, it returns a null string—that is, a 0.

The outer loop, starting at line 11, increments through the string to be searched until it reaches the null terminator in that string. The inner loop keeps looping as long as the strings match and as long as the null terminator is not reached. It returns the string pointer if the null terminator of the key string is reached inside the matching loop.

If both loops reach the null terminators without a match, the null terminator character is returned to indicate that no match was found.

The Binary Search

The binary search is the most commonly used search. It is one that people use every day but seldom think about. So, in a sense, it is easy to understand. The downside of this search is that the data has to be sorted to make it possible.

The binary search is a divide-and-conquer method similar to searching the phone book. If you were looking for a devilishly handsome fellow named Mark Hord, you would plop the phone book open about halfway, and you might end up in the names that start with K. You know that H comes before K, so you take the left half of the book and open it about half way to the names that start with C. You know that H is somewhere in your right hand, so you

divide the portion in your right hand about halfway. With each division, you are eliminating half of the remaining portion of the book and narrowing the amount you have left to search. If you keep dividing the book with this method, you eventually narrow the choices down to just two or three names, and then down to just one—mine.

Listing 26.6 illustrates a binary search on an array of integers.

TYPE**Listing 26.6. A binary search example.**

```
1: // Listing 26.6. A Binary Search example
2:
3: #include <iostream.h>
4:
5: int BinarySearch(int MyInts[], int arraySize, int iKey);
6:
7: int BinarySearch(int MyInts[], int arraySize, int iKey)
8: {
9: bool Found = false; // found the value?
10: int iHigh = arraySize, iLow = 0, iMiddle;
11:
12: iMiddle = (iHigh + iLow) / 2; // half way
13:
14: while( (iHigh >= iLow) )
15: {
16: if( iKey == MyInts[iMiddle] )
17: {
18: Found = true; // Found it, break out to exit
19: break;
20: }
21:
22: if( iKey > MyInts[iMiddle] )
23: {
24: // String we're looking for is bigger
25:
26: iLow = iMiddle - 1;
27: }
28: else
29: {
30: // else the string is lower
31:
32: iHigh = iMiddle + 1;
33: }
34:
35: iMiddle = (iHigh + iLow) / 2;
36: }
37:
38: if( Found ) // If we found it, return its index
39: return( iMiddle );
40: else
41: return( -1 );
42:
43: }
```

**BD
26***continues*

Listing 26.6. continued

```
44:  
45: void main()  
46: {  
47: const int Big = 500;  
48:  
49: int SomeIntegers[Big];  
50: int howMany = 0;  
51: int i, IntToFind, Slot;  
52:  
53: cout << "Enter a number between 1 and "  
54: << Big << ": ";  
55:  
56: cin >> howMany;  
57: cin.ignore();  
58:  
59: cout << "Building an array of "  
60: << howMany << " ints" << endl;  
61:  
62: for(i=0; i<howMany; i++)  
63: SomeIntegers[i] = i;  
64:  
65:  
66: cout << endl  
67: << "\tEnter an int between 1 and "  
68: << howMany << " to search for: " ;  
69:  
70: cin >> IntToFind;  
71:  
72: Slot = BinarySearch(SomeIntegers, howMany, IntToFind);  
73:  
74: if(0 > Slot)  
75: cout << "Not found." << endl;  
76: else  
77: cout << "Found in slot: "  
78: << Slot << endl;  
79: }
```

OUTPUT

Enter a number between 1 and 500: 300
Building an array of 300 ints

Enter an int between 1 and 300 to search for: 50
Found in slot: 50

ANALYSIS

The main function creates an integer array with the number of integers you request in order.

BinarySearch is given the array, the size of the array, and the integer you're looking for. It returns the index to the array item that contains that value.

Inside `BinarySearch`, on line 9, variables are declared for incrementing through the array and for determining when the value has been found. The search loop continues for as long as the `iHigh` is greater than or equal to `iLow` starting at line 14. If the middle item is the one being searched for (line 16), the break jumps out of the `while` loop and drops down to where the middle item slot number is returned.

If the middle item is greater than the one being looked for (line 22), the search is narrowed to the upper portion of the array by setting `iLow` to one less than `iMiddle`.

If the middle item is smaller than the one being looked for, the search is narrowed to the lower portion of the array by setting `iHigh` to one above `iMiddle`.

The last step in the loop, line 35, sets `iMiddle` to the middle of the narrowed array. The loop continues until the value is found or until `iLow` and `iHigh` pass each other at the middle. After the loop exits, `BinarySearch` returns the slot number or `-1` to indicate it was not found.

Do**Don't**

DO become familiar with the idea behind each of the sorting and searching methods.

DO choose the algorithm by the size and mix of the data set when possible.

DON'T assume that the simplest method with the fewest lines of code is always the most efficient.

BD
26

Summary

As with many topics in computer science, there are many methods for doing the same job, and the method you choose often depends on the objects you want to manipulate. There are many more sort and search algorithms. Volumes have been written on the subject. Today you scratched the surface and came out with tools that you need to sort or search virtually any collection of data. You also learned which method is most efficient for that data.

Q&A

Q Why is the bubble sort inefficient?

A The bubble sort is inefficient because, on average, it must perform more exchanges to sort an array than other sorts.

Q Which sort is most efficient in most cases?

A The quick sort.

Quiz

1. True or False: The shell sort is an *n-square* sort.
2. A binary search:
 - a. Repeatedly divides the array in half until only the match or nothing is left.
 - b. Selects items one at a time from the array until it finds the match or reaches the end.
 - c. Searches from both sides of the array, alternating between high and low array slots until the middle is reached.
3. The quick sort:
 - a. Selects an item from the array, compares it with the current lowest item, and then swaps the current lowest with the lowest in the remainder.
 - b. Recursively executes on smaller and smaller subarrays until it breaks the main array down into single-item subarrays for sorting.
 - c. Calculates a gap value, which it uses as an average of the array values, and sorts using that average as the midpoint in the array.
4. The shell sort:
 - a. Repeatedly divides the array and merges it back together in increasing order with each repetition.
 - b. Sorts disk file contents in a command shell.
 - c. Calculates a gap value, sorts the array items separated by that gap, and decrements the gap with each iteration.

Exercises

1. Alter the bubble sort program in Listing 26.1 to sort a character array entered by a user.
2. Which sort is identified by an execution time proportional to $n^{1.2}$?

3. The execution time of an n^2 sort:
 - a. Doubles with each increment in array size.
 - b. Increases exponentially with each increment in array size.
 - c. Increases by a power of 2 with each increment in array size.
4. **BUG BUSTERS:** Assuming that you use the quick sort from Listing 26.4, what is wrong with this QuickSort function call?

```
for(int I=0; I<10; I++)
 Array[I] = rand() % 15;

QuickSort(Array, 10);
```

BD
26

Bonus Days

Day 27

Common Mistakes and Basic Debugging

Compared to some of the other lessons you've made it through, this one is a breeze. It is not so much a scholastic study as it is a collection of anecdotes. These anecdotes might not prevent you from making mistakes in your programs, but they should help you recognize certain types of mistakes more quickly. The more programming experience you gain, the more useful this lesson is as a reference tool.

Class Explosion

I am a strong believer in object-oriented models and the concept of closely mapping the solution to the real-world problem. There is, however, a subtle danger in the real-world mapping concept.

I enjoy the initial design phase of building basic classes. Sometimes, I get carried away and don't want to stop. I keep thinking of new base and derived classes to add to the program and, before long, I have more classes than I can understand.

The class explosion doesn't clarify the situation; it makes it harder to understand how they all relate.

Consider the example in Listing 27.1.

TYPE**Listing 27.1. Music class example.**

```
1:  #include <String.h>
2:  #include <iostream.h>
3:  #include <time.h>
4:
5:
6:  enum LifeLength { SHORT, LONG, VERY_LONG, FOREVER};
7:  enum Quality { POOR, FAIR, GOOD, EXCELLANT};
8:  enum Age {NEW = 100, WORN = 200, OLD = 300, ANCIENT = 350};
9:
10: struct TemperatureRange { // A temperature range
11: char tempUnits; // C or F
12: int low, high;
13: };
14:
15:
16: class MusicMedium {
17: protected:
18: LifeLength itsLifeSpan;
19: Quality itsSoundQuality;
20: time_t LastCleaning;
21: // Keep track of the number of plays to determine how worn it is:
22: int Plays;
23: TemperatureRange StorageTemp;
24: public:
25: virtual LifeLength LifeSpan() { return(itsLifeSpan); }
26: virtual Quality SoundQuality() { return(itsSoundQuality); }
27: virtual bool Clean()=0;
28: virtual bool Store()=0;
29: virtual bool Play()=0;
30: virtual void TemperatureRange() = 0; // Print the storage temp range
31: };
32:
33:
34: class Cassette : public MusicMedium {
35: private:
36: public:
37: Cassette();
38: Cassette(String);
39: ~Cassette();
40:
41: bool Clean(){return true;} // Can't clean a Cassette so do nothing
42: bool Store(); // Ensure temperature etc
43:
44: bool Play() {
45: ++Plays;
46: if(Plays > ANCIENT)
47: {
```

```
48: itsSoundQuality = POOR;
49: cout <<
50: "Whoa! That cassette is ancient, time to replace it!"
51: << endl;
52: }
53: else if(Plays > OLD)
54: {
55: itsSoundQuality = FAIR;
56: cout <<
57: "It would be a real good time to replace this with a CD now."
58: << endl;
59: }
60: return true;
61: }
62:
63: };
64:
65: class CD : public MusicMedium {
66: private:
67: public:
68: CD();
69: CD(String);
70: ~CD();
71:
72: bool Clean(){return true;}
73: bool Store();
74: bool Play();
75:
76: };
77:
78: class Record : public MusicMedium {
79: private:
80: bool Scratched;
81: public:
82: Record();
83: Record(String);
84: ~Record();
85:
86: bool Clean(){return true;}
87: bool Store();
88: bool Play();
89:
90: };
91:
92: class EightTrack : public MusicMedium {
93: private:
94: public:
95: EightTrack() { cout << "Are you serious?!" << endl; }
96: EightTrack(String) { cout << "I hope it was free!" << endl; }
97: ~EightTrack(){}
98:
99:
100: bool Clean(){return false;} // Can't clean 8-tracks
101: bool Store();
102: bool Play();
103: };
```

NOTE

You might encounter a problem with this code because `String` is a class that is defined in the ANSI `String.h` file, but not yet by VC++ in the `String.h` file. To make it compile, replace `String` with `int` for now.

ANALYSIS

This listing is a basic collection of classes that track and maintain a music collection.

All music is on some type of recording medium, whether it be tape, compact disc, or vinyl record. You young kids might not know what I'm talking about, so you'll have to trust me on the vinyl and 8-track parts.

So far, things seem pretty straightforward. But, if you're like me, you appreciate many different kinds of music. You might see the real-world model as more complex, so you decide to extend it. Perhaps you decide to make some new classes for different kinds of music: rock, classical, country, and rap. Then it makes sense to create classes derived from the medium classes and music type classes. You might end up with something like this:

```
class CountryCD : public countryMusic, public CD {  
 //  
};
```

Imagine that you write all of these things and go on vacation for a few weeks, or imagine that you have to come back years from now to add some small functionality that the original didn't need. You have to look through the code and figure out where that new functionality belongs. Worse yet, imagine that your boss originally assigned you to write a simple set of classes that could be used to clean and play various music media. He assumes it should take you a week, but you've committed yourself to a month's worth of work to flesh out all the derived classes you've invented. The structure is no longer as simple as your boss is expecting.

Avoid this problem by not spending too much time in the design phase. Let the design phase blend into the coding phase so that you add functionality as you need it. This seems counterintuitive to most people, especially people who have experience from structured programming days. Classes evolve, and if you follow the object-oriented approach, evolution is something you plan for. The index card rule (keeping all class declarations on a single index card) is a good one to keep in mind.

You should also remember to keep your eye on the big picture and personify the objects. If your application is going to be a stereo system controller, try to think like a stereo. A stereo doesn't care about the kind of music on a medium; it only cares about the kind of medium (tape, CD, vinyl, and so on). A turntable doesn't care what artist is on a record; it only cares if the record is scratched and if it's clean. I might think a rap CD should be played so softly that nobody can hear it, but a CD player doesn't care.

Boundary Violations and Off-by-One Errors

Boundary violations and off-by-one errors are common mistakes for programmers in almost all computer languages. You see this bug most often in relation to an array increment, such as in Listing 27.2.

TYPE**Listing 27.2. An off-by-one error.**

```
#include <iostream.h>
void main()
{
 char *cArray[3] = { "OK", "Fine", "Never reached" };
 for(int i=0; i<=3; i++)
 cout << cArray[i] << endl;
 // cArray[3] is not displayed
}
```

Generally speaking, you won't make this error in the same way shown here. The problem usually appears when the final item number of the array is computed and there is an off-by-one error in your computation.

A problem similar to the off-by-one problem is a violation of a boundary condition. This most often shows up with an array where the final index is computed with an index greater than the size of the array. Look over Listing 27.3, and see whether you can guess the potential problem. In fact, don't even try to run this one!

TYPE**Listing 27.3. A boundary violation example.**

```
1:  // Listing 27.3 Boundary error bug
2:
3:  #include <iostream.h>
4:
5:  class SomeClass {
6:  private:
7: int SomeArray[5];
8: int *Ptr;
9:  public:
10: SomeClass(int *Value) {
11: Ptr = Value;
12: for(int i=0; i<5; i++)
```

BD
27

continues

Listing 27.3. continued

```

13: SomeArray[i] = 0;
14: }
15: ~SomeClass(){}
16: void ShowSome() {
17: for(int i=0; i<5; i++)
18: cout << SomeArray[i] << endl;
19: cout << "(*Ptr) is " << (*Ptr) << endl;
20: }
21: void SetSome(int HowMany, int NewVal) {
22: for(int i=0; i<HowMany; i++)
23: SomeArray[i] = NewVal;
24: }
25: };
26:
27: void main()
28: {
29: int anInt = 20;
30: SomeClass Boundary(&anInt);
31: Boundary.ShowSome();
32: Boundary.SetSome(6, 1000);
33: Boundary.ShowSome();
34: }
```

OUTPUT

Output varies depending on your operating system. In fact, this program could cause your entire system to come down!

ANALYSIS

Do you see what happened to `Ptr`? In the `SetSome` method, it should have been left alone, but the off-by-one error caused `Ptr` to be overwritten because it followed the array in memory. When it was overwritten, it no longer contained a pointer to the integer in `main`; it contained the address 1000, which (odds are) is probably not the same.

Increment and Decrement Errors

Increment and decrement errors are common for new C++ programmers and can cause some of the most bizarre run-time problems. The most common problem for new programmers is understanding the difference between post-decrement/increment and pre-decrement/increment. This problem was discussed on Day 4, “Expressions and Statements” (see Listing 4.3 for more detail). This problem is so common that it bears repeating.

Pointer Problems

Pointers can be confusing for even the most experienced programmer. There are two basic categories of pointer problems: The first is misunderstanding the pointer and indirection operators; the second is using an invalid pointer. These problems were touched upon in the

discussion of pointers and the `new` operator. C++ provides an advantage over C in the pointer/indirection operator confusion. Listing 27.4 illustrates the pointer indirection confusion.

TYPE**Listing 27.4. Pointer bugs.**

```
int *MyInt = 3; // Declare an int pointer
 // and assign it to 3.
int *OurInt; // Declare a pointer but
 // don't initialize it.
*OurInt = 0x007; // Assign hex 7 to the address
 // of OurInt - danger!
cout << OurInt; // Outputs what memory location
 // 0x007 points to! Good chance
 // that this will crash.
```

Bracket or Parenthesis Mismatch

Mismatched brackets or parentheses are minor glitches that can really throw a compiler for a loop. Depending on your compiler, this mistake often shows up as a screen full of error messages that have nothing to do with the problem. Listing 27.5 is an example of a mismatched bracket problem.

TYPE**Listing 27.5. A bracket mismatch problem.**

```
#include <iostream.h>
void Printit();
void main()
{
 Printit();

 void Printit()
 {
 cout << "It" << endl;
 }
}
```

At least one compiler I know of complains with a message referring to `nested function definitions`. A nested function definition is a function definition inside a function. When the compiler sees the first bracket in `main`, it doesn't know that the function definition for `main` is complete until it sees the closing bracket for `main`. That's why it thinks that `Printit` is a function definition nested inside `main`.

Many text editors provide ways to identify matching brackets and parentheses. One popular editor temporarily bounces back to the open parenthesis or bracket when you type its closing

match. If you get used to that behavior, you can see immediately when you've made this mistake. Other editors have a built-in command that enables you to search for the matching brackets or parentheses and check the file at any time during the writing.

Test and Assignment Confusion

I think test and assignment confusion, (`x = 1`) as opposed to (`x == 1`), is probably the most common and the most confusing of errors. Because it is so common, many other languages alleviate this problem with a separate operator for assignment and equality testing. But, in C++ as in C, an alternative way around the problem must be found. One coding style that many programmers have adopted is to put the constant value first:

```
if( false == Success ) // instead of (Success == false)
```

The idea is that `false` can never be assigned a value, so the compiler flags the mistake with an error:

```
if( false = Success ) // causes a compile-time error
```

If you adopt this style, stick with it in all your code. It is the opposite of the way most people think, but once you grasp the concept you can see the advantages and recognize it in other programs.

Debugging Tips

Your debugging methods will develop over time, affected in part by your personality and skill set. The following are some basic concepts that should help you along that road:

- Compile as you program rather than attempting to complete everything before you first compile. This helps you find bugs early and limits the number of errors you have to track down when you're close to the deadline.
- Use `cout` to display current variable values. I often have `cout` statements in my code bracketed inside a conditional debugging code gate. That way, I can see what's happening as it happens at critical points in the code.
- Test as you compile. Incremental testing gives you confidence on earlier tested code and helps you narrow problems to the most likely area—the new code. If you're certain that one function works and you add a new function and start seeing bugs, there is a good chance that the problem is in the new function.
- Get to know the debugging tools available to you. They're different, depending on your compiler environment, but most provide the same basic functionality. One

useful thing is the capability to step through the program one statement at a time. In fact, it wouldn't hurt to step through all of your programs at least once.

- Make use of `assert()` to catch bugs early on.

Asking for Help

No matter how much time you spend debugging, there are always new problems that you cannot anticipate. There comes a time when you need help on some bug. Most programmers I know believe that the only dumb question is the unasked question. There are a few unpleasant people in this profession, just as there are in any profession. Don't let them prevent you from asking for help. If you can't get help from one of them, don't hesitate to ask somebody else.

In the next lesson, you'll find detailed information on places to get help and how to expand your knowledge of C++. Ask a friend or look at the next section if you can't solve a problem. Remember that you should always spend time trying to figure out a problem on your own before you turn to someone else. If you don't try to solve a problem on your own, some people might think that you want them to write the program for you.

Do

Don't

DO ask for help after trying to solve a problem on your own.

DON'T hesitate to use `cout` or your debugging tools to display current program states.

DO use your debugging tools to step through the programs you write even if there appear to be no bugs.

Summary

Today, basic programming concepts were covered. To help you create bulletproof programs, many topics were discussed that help you develop your debugging style and make your programming time more efficient. You might want to refer back to this lesson occasionally as you become more experienced. Programming, like mathematics, can only be fully understood by doing it. And, in the doing, you become more adept at understanding basic concepts that seemed confusing before.

Q&A

Q What is an off-by-one error, and when does it most often occur?

A An off-by-one error is an error in incrementing through a set of values where the computation is off by one. This error is most common when incrementing through an array in which the final index is computed incorrectly.

Q What is class explosion and how can it be avoided?

A Class explosion is getting too detailed in mapping the real-world objects to C++ classes. Try to limit the time you spend in the design phase and extend the design as the need becomes apparent.

Quiz

1. **BUG BUSTERS:** What sort of error does the following program contain?

```
#include <iostream.h>
void main()
{
 int i;
 const int Size = 10;
 char aString[Size];

 for(i=0; i<Size+1; i++)
 cin >> aString[i];
}
```

2. **BUG BUSTERS:** What's wrong with the following program?

```
#include <iostream.h>
void main()
{
 int It;
 cout << "Enter a number: ";
 cin >> It;
 if( It = 1)
 {
 cout << "One" << endl;
 }
 else
 {
 cout << "Not one." << endl;
 }
}
```

Exercises

1. Fix the program from Quiz question 2, and do it in a way that avoids the problem in the future.
2. What error is identifiable by compiler messages that refer to `nested function definitions`?
3. Is it best to finish all the code and compile just once or to compile a piece at a time?

Bonus Days

Day 28

What's Next?

Congratulations! You have nearly completed a full four-week intensive introduction to C++. Although you should now have a solid understanding of C++, remember that there is always more to learn, especially in modern programming. This lesson fills in some missing details and then sets the course for continued study.

Today you will learn

- What the standard libraries are.
- How to manipulate individual bits and use them as flags.
- Further steps that you can take to use C++ effectively.

The Standard Libraries

Over time, the C programming language has gained a larger and larger set of standard header files included with all standard C compilers. When C++ was created, those libraries were used in the first C++ compilers as well. It soon became apparent that C libraries could be replaced with template-based libraries in C++. Those template libraries have only recently become part of the draft standard.

Many of the programs you wrote in this course used some of the older C libraries, although the streams libraries were an exception. The C libraries are included with C++ compilers in order to provide as much backward compatibility as possible. As the ANSI/ISO standard evolves and more compiler vendors come on board, the C libraries will probably become obsolete.

Table 28.1 summarizes the C++ libraries.

Table 28.1. C++ libraries.

Library Category	Description
Language Support	Built-in functions for the language, including limits and exceptions.
Diagnostics	Functionality for error codes and exceptions.
General Utilities	A collection of miscellaneous components that are used by many other C++ libraries.
Strings	A string class.
Localization	Internationalization support.
Containers	A collection of template-based data structures.
Iterators	A collection of iterators for data structures and algorithms in template form.
Algorithms	Template-based algorithms collection.
Numerics	A collection of resources for performing common numerical tasks.
Input/Output	The streams (which have already been discussed in detail).

To use a library, you typically include a header file in your source code, much as you did by writing `#include <iostream.h>` in many of the examples in this book. The angle brackets around the filename signal to the compiler to look in the directory where you keep the header files for your compiler's standard libraries.

There are dozens of libraries, covering everything from file manipulation, to setting the date and time, to math functions. Today, you will review just a few of the most popular functions and classes in the standard library that have not yet been covered. In addition to the C++ libraries, many of the C libraries are still included in the latest version of the ANSI/ISO standard.

With the latest draft of the ANSI/ISO C++ standard, most of the libraries are now template-based libraries that provide functionality for all of the built-in data types.

Many of these libraries were not finalized at this writing, so they were not used extensively in this book. Standard C libraries were used instead. In addition, the standard C++ libraries (as opposed to the standard C libraries) are contained within the `namespace std` (an abbreviation for “standard”). This was not mentioned earlier because no compilers have yet implemented the libraries in a separate namespace. In the future, you need to use the `using` keyword for `namespace std`, as described on Day 22, “Coding Styles and Idioms.”

The following sections cover some of the common libraries in more detail.

String

The most popular library is almost certainly the string library. This library provides `char` and `wchar_t` string classes that have the same level of functionality as the built-in data types. For instance, the `string` class provides comparison operators, a `length()` member function, and overloaded math operators. The `string` class is similar to the `string` class you created on Day 11.

Localization Library

This library is extremely important for internationalizing software. It provides special character manipulations, conversions, time and money formats, and locale-specific information. Many of the functions of the localization library have replaced the `stdlib.h` character functions. In the future, you may need to use the `locale.h` file for some functions such as replacing `toupper()` with `do_upper()`.

Containers, Iterators, and Algorithms

These libraries constitute the bulk of what has come to be known as the Standard Template Library (STL), mentioned in previous lessons. These libraries provide for all the data structures (containers) discussed on Day 25 (“Data Structures”), and all the algorithms of Day 26 (“Simple Sorting and Searching Algorithms”). Iterators are simply the mechanisms used to step through the items in a container or the steps of an algorithm. One STL function you will find especially useful is the quick sort template in the algorithms library. Listing 28.1 illustrates its use.

TYPE**Listing 28.1. The algorithms library sort.**

```
1:// Listing 28.1. Using the algorithm sort and containers
2:#include<vector.h>
3:#include<algorithm.h>
4:#include<iostream.h>
5:
6:void main()
7:{
8: vector<int> MyVector;
9:
10: do
11: {
12: cout << "Enter an integer: ";
13: cin >> anInt;
14: MyVector.push_front(anInt);
15:
16: } while( anInt != 0 );
17:
18: sort(MyVector.beg(), MyVector.end(), int);
19:}
```

Bit Fields and Bitset

Sometimes every byte counts, and saving six or eight bytes in a class can add up to a substantial memory or performance savings. If your class or structure has a series of Boolean variables, or variables that can have only a small number of possible values, you might save room by using bit fields.

Using the standard C++ data types, the smallest type you can use in your class is a type `char`, which is one byte. More often, you'll end up using an `int`, which is two or more (often four) bytes. By using bit fields, you can store eight binary values in a `char` and 32 values in a `long`.

Here's how bit fields work: Bit fields are named and accessed like any class member. Their type is always declared to be `unsigned int`. After the bit field name, write a colon followed by a number. The number tells the compiler how many bits to assign to this variable. If you write 1, the bit represents either the value 0 or 1. If you write 2, the bit can represent 0, 1, 2, or 3—a total of four values. A three-bit field can represent eight values, and so forth. Appendix C reviews binary numbers.

This has all been simplified with the new C++ libraries. Now, you can use the `bitset` templates provided in `bitset.h` to create virtually any type or size bitfield. The `bitset` provides much of the capability that other built-in types have, just as the `strings` library does for strings.

Numerics Library

Almost every programmer needs a complex number type at some time. In the past, programmers built their own, and everybody's was different. Now the numerics library provides programmers with complex number classes, polar and trigonometric functions, array math functions, and more.

Next Steps

You've spent four long, hard weeks working at C++, and you are now a competent C++ programmer, but you are by no means finished. There is much more to learn, and many more books to read as you move from novice C++ programmer to expert.

The following sections recommend a number of specific books, colored by my personal experience and opinions. There are dozens of books on each of these topics, so you might want to get other opinions before purchasing them.

Sharpening Your Skills

One of the greatest things about the information superhighway is the availability of help. There are a lot of experts out there. Don't hesitate to ask for opinions on a piece of your code. Who knows? You might just find a new way of doing something and help others with your ideas. Other types of help are discussed in the following paragraphs.

Other Great Books

It seems that every time I make a trip to the bookstore there is a new shelf of C++ books. Although Jesse and I together could not read even half of the books available, we've still read quite a few, and the following are some of our favorites.

Books on C++

Meyers, Scott. *Effective C++* (ISBN: 0-201-56364-9). Addison-Wesley Publishing, 1993.

Eckel, Bruce. *Thinking in C++* (ISBN: 0-13-917709-4). Prentice Hall, Inc., 1995.

Books on Software Engineering

If you are serious about object-oriented programming and design, be sure to pick up a good book on the subject. This book only scratches the surface of this complex topic, and either of the following books are a valuable addition to your library:

Booch, Grady. *Object-Oriented Analysis and Design with Applications*, 2nd Edition (ISBN: 0-8053-5340-2). The Benjamin/Cummings Publishing Company, Inc., 1994.

Rumbaugh, et al. *Object-Oriented Modeling and Design* (ISBN: 0-13-629841-9). Prentice Hall, Inc., 1991.

Writing Solid Code

A number of books have recently been published about writing high-quality code. These three are highly recommended:

McConnel, Steve. *Code Complete* (ISBN: 1-55615-484-4). Microsoft Press, 1993.

Maguire, Steve. *Writing Solid Code* (ISBN: 1-55615-551-4). Microsoft Press, 1993.

Thielen, David. *No Bugs! Delivering Error-Free Code in C and C++* (ISBN: 0-201-60890-1). Addison-Wesley Publishing, 1992.

Internationalizing Software

This is a subject that is becoming more and more important, and there are several good books on the subject. Here is one I've seen that is quite popular:

Taylor, Dave. *Global Software: Developing Applications for the International Market* (ISBN: 0-387-797706-6). Springer Verlog, 1992.

Magazines

Reading all of these books and more is vitally important, and going online gives you day-to-day access to other C++ programmers, but there is one more thing you can do to strengthen your skills: Subscribe to a good magazine on C++ programming. The following magazines are good places to start.

C++ Report from SIGS Publications, P.O. Box 2031, Langhorne, PA 19047-9700.

Dr. Dobb's Journal from Miller Freeman, Inc., 600 Harrison St., San Francisco, CA 94107.

Internet and the World Wide Web

The Internet and the World Wide Web (WWW) are rapidly becoming the resource of choice for virtually any need. You can search news groups or Web sites with the keyword c++, the name of your operating system, or programming to find an exhaustive list. In fact, most programming magazines now have a WWW site where you can download listings from their articles, talk to authors, and so on. Here are some of the resources I use regularly on the Internet:

`comp.std.c++`: A newsgroup for discussing the ANSI/ISO C++ standard.

`comp.lang.c++`: A newsgroup for discussing C++ programming.

<http://info.desy.de/user/projects/C++.html>: A WWW site that contains links to almost anything you could imagine related to C++.

Electronic Mail

Jesse and I would both like to hear from you if you have comments or questions about this book. The best way to reach either of us is through e-mail:

Jesse Liberty: jliberty@zdi.ziff.com

Mark Hord: pajtim@cybercomm.net

Do

Don't

DO look at other books. There is much to learn and no single book can teach you everything you need to know.

DON'T just read code! The best way to learn C++ is to write C++ programs.

DO subscribe to a good C++ magazine and join a good C++ user group.

DO write if you have questions or comments.

Summary

Today you saw how some of the standard libraries, shipped with your C++ compiler, can be used to manage routine tasks.

Q&A

Q Why are the standard C libraries included with C++ compilers, and when would you use them?

A They are included for backwards-compatibility with C. They are not type-safe, and they don't work well with user-created classes, so their use is limited.

Q When would you use bit structures rather than simply using integers?

A When the size of the object is crucial. If you are working with limited memory or with communications software, you might find that the savings offered by these structures is essential to the success of your product.

Q What is the very next thing to read?

A Tough question. If you want to review the fundamentals, read one of the other primers. If you want to hone C++, run out and get Scott Meyer's *Effective C++* or Bruce Eckel's *Thinking in C++*. If you want to expand your object-oriented skills, read one of the recommended books on object-oriented analysis and design.

Q Is that it?

A Yes! You've learned ANSI/ISO C++. But, also no. Ten years ago it was possible for one person to learn all there was to know about microcomputers, or at least to feel pretty confident that he was close. Today it is out of the question: You can't possibly catch up, and even as you try, the industry is changing. Be sure to keep reading, and stay in touch with the resources that keep you up with the latest changes: magazines and online services.

Quiz

1. What library provides the built-in type operations for character strings?
2. What does the algorithms library provide?
3. What library should be used to replace the character manipulation functions of the `stdlib.h` C library such as `toupper()`?
4. What is a bitset class?

APPENDIX

A

Operator Precedence

It is important to understand that operators *have* a precedence, but it is not essential to memorize the precedence.

NEW TERM

Precedence is the order in which a program performs the operations in a formula. If one operator has precedence over another operator, it is evaluated first.

Higher precedence operators “bind tighter” than lower precedence operators, and they are evaluated first. The *lower* the rank in the following chart, the *higher* the precedence.

Table A.1. C++ operator precedence.

Rank	Operator	Meaning	Associativity
1	::	Scope resolution	None
	::	Global	None
	[]	Array subscript	Left to right
	()	Function call	Left to right
	()	Conversion	Innermost first
	.	Member selection (object)	Left to right
	->	Member selection (pointer)	Left to right
2	++	Postfix increment	None
	--	Postfix decrement	None
	new	Allocate object	None
	delete	Deallocate object	None
	delete[]	Deallocate object	None
	++	Prefix increment	None
	--	Prefix decrement	None
	*	Dereference	None
	&	Address-of	None
	+	Unary plus	None
	-	Arithmetic negation (unary)	None
	!	Logical NOT	None
	~	Bitwise complement	None
	sizeof	Size of object	None
	sizeof()	Size of type	None
	typeid()	type name	None
	(type)	Type cast (conversion)	Right to left

Rank	Operator	Meaning	Associativity
	<code>const_cast</code>	Type cast (conversion)	None
	<code>dynamic_cast</code>	Type cast (conversion)	None
	<code>reinterpret_cast</code>	Type cast (conversion)	None
	<code>static_cast</code>	Type cast (conversion)	None
	<code>.*</code>	Apply pointer to class member (objects)	Left to right
	<code>->*</code>	Dereference pointer to class member	Left to right
3	<code>*</code>	Multiplication	Left to right
	<code>/</code>	Division	Left to right
	<code>%</code>	Remainder (modulus)	Left to right
4	<code>+</code>	Addition	Left to right
	<code>-</code>	Subtraction	Left to right
5	<code><<</code>	Left shift	Left to right
	<code>>></code>	Right shift	Left to right
6	<code><</code>	Less than	Left to right
	<code>></code>	Greater than	Left to right
	<code><=</code>	Less than or equal to	Left to right
	<code>>=</code>	Greater than or equal to	Left to right
7	<code>==</code>	Equality	Left to right
	<code>!=</code>	Inequality	Left to right
8	<code>&</code>	Bitwise AND	Left to right
9	<code>^</code>	Bitwise exclusive OR	Left to right
10	<code> </code>	Bitwise OR	Left to right
11	<code>&&</code>	Logical AND	Left to right
12	<code> </code>	Logical OR	Left to right
13	<code>e1?e2:e3</code>	Conditional	Right to left
14	<code>=</code>	Assignment	Right to left
	<code>*=</code>	Multiplication assignment	Right to left
	<code>/=</code>	Division assignment	Right to left

A

continues

Table A.1. continued

Rank	Operator	Meaning	Associativity
	%=	Modulus assignment	Right to left
	+=	Addition assignment	Right to left
	-=	Subtraction assignment	Right to left
	<<=	Left-shift assignment	Right to left
	>>=	Right-shift assignment	Right to left
	&=	Bitwise AND assignment	Right to left
	=	Bitwise inclusive OR assignment	Right to left
	^=	Bitwise exclusive OR assignment	Right to left
15	,	Comma	Left to right

APPENDIX

B

C++ Keywords

Keywords are reserved to the compiler for use by the language. You cannot define a class, variable, or function that has any of these keywords as its name. The current ANSI C++ keywords (including alternative tokens) are listed in Table B.1.

Table B.1. Keywords and alternative tokens.

asm	enum	protected	typedef
auto	explicit	public	typeid
bool	extern	register	typename
break	false	reinterpret_cast	union
case	float	return	unsigned
catch	for	short	using
char	friend	signed	virtual
class	goto	sizeof	void
const	if	static	volatile
const_cast	inline	static_cast	wchar_t
continue	int	struct	while
default	long	switch	xor
delete	mutable	template	xor_eq
do	namespace	this	
double	new	throw	
dynamic_cast	operator	true	
else	private	try	
and	bitor	not_eq	
and_eq	compl	or	
bitand	not	or_eq	

APPENDIX

C

Binary and Hexadecimal

You learned the fundamentals of arithmetic so long ago that it is difficult to imagine what it would be like without that knowledge. When you look at the number 145, you instantly see “one hundred and forty-five” without much reflection.

Understanding binary and hexadecimal requires that you reexamine the number 145 and see it not as a number, but as a code for a number.

Start small: examine the relationship between the number three and “3.” The *numeral* 3 is a squiggle on a piece of paper; the number three is an idea. The numeral is used to represent the number. This distinction can be made clear by realizing that three, 3, ///, III, and *** can all be used to represent the same idea of three.

In base 10 (decimal) math, you use the numerals 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 to represent all numbers. How is the number ten represented?

One can imagine that we would have evolved a strategy of using the letter A to represent ten; or we might have used IIIIIIIIII to represent that idea. The Romans used X. The Arabic system, which we use, makes use of *position* in conjunction with numerals to represent values. The first (right most) column is used for ones, and the next column is used for tens. Therefore, the number fifteen is represented as 15 (read that one-five)—that is, 1 ten and 5 ones.

Certain rules emerge, from which you can make some generalizations:

- Base 10 uses the digits 0–9.
- The columns are powers of ten: ones, tens, hundreds, and so on.
- If the third column is 100, the largest number you can make with two columns is 99. More generally, with n columns you can represent 0 to $(10^n - 1)$. Therefore, with three columns, you can represent 0 to $(10^3 - 1)$ or 0–999.

Other Bases

It is not a coincidence that we use base 10; we have 10 fingers. However, one can imagine a different base. Using the rules found in base 10, you can describe base 8:

- The digits used in base 8 are 0–7.
- The columns are powers of 8: ones, eights, sixty-fourths, and so on.
- With n columns you can represent 0 to $8^n - 1$.

To distinguish numbers written in each base, write the base as a subscript next to the number. The number fifteen in base 10 would be written as 15_{10} and read as “one-five, base ten.”

Thus, to represent the number 15_{10} in base 8, you would write 17_8 . This is read “one-seven, base eight.” Note that it can also be read “fifteen” because that is the number it continues to represent.

Why 17_8 ? The 1 means one eight, and the 7 means seven ones. One eight plus seven ones equals fifteen. Consider fifteen asterisks:

***** *****

The natural tendency is to make two groups: a group of ten asterisks and another of five. This would be represented in decimal as 15 (1 ten and 5 ones). You can also group the asterisks as

**** *****

That is, eight asterisks and seven. That would be represented in base eight as 17_8 . That is, one eight and seven ones.

C

Around the Bases

You can represent the number fifteen in base ten as 15, in base nine as 16_9 , in base 8 as 17_8 , and in base 7 as 21_7 . Why 21_7 ? In base 7 there is no numeral larger than 6. In order to represent fifteen, you need two sevens and one 1.

How do you generalize the process? To convert a base 10 number to base 7, think about the columns: in base 7 they are ones, sevens, forty-nines, three-hundred forty-threes, and so forth. Why these columns? They represent 7^0 , 7^1 , 7^2 , 7^3 , and so forth. Create a table for yourself using the following format:

The first row represents the column number. The second row represents the power of 7. The third row represents the weighted value of each number in that row.

4	3	2	1
7^3	7^2	7^1	7^0
343	49	7	1

To convert from a decimal value to base 7, here is the procedure: examine the number and decide which column to use first. If the number is 200, for example, you know that column 4 (343) is 0 and you don’t have to worry about it.

To find out how many 49s there are, divide 200 by 49. The answer is 4 with a remainder of 4, so put the answer (4) in column 3 and examine the remainder: 4. There are no sevens in 4, so put a zero in the sevens column. There are 4 ones in 4, so put a 4 in the ones column. The answer is 404_7 .

To convert the number 968 to base 6:

5	4	3	2	1
6^4	6^3	6^2	6^1	6^0
1,296	216	36	6	1

There are no 1,296s in 968, so column 5 has 0. Dividing 968 by 216 yields 4 with a remainder of 104. Column 4 is 4. Dividing 104 by 36 yields 2 with a remainder of 32. Column 3 is 2. Dividing 32 by 6 yields 5 with a remainder of 2. The answer therefore is $4,252_6$, as illustrated in the following table.

5	4	3	2	1
6^4	6^3	6^2	6^1	6^0
1,296	216	36	6	1
0	4	2	5	2

There is a shortcut when converting from one base to another base (such as 6 to base 10). You can multiply and add the totals:

$$4 \times 216 = 864$$

$$2 \times 36 = 72$$

$$5 \times 6 = 30$$

$$2 \times 1 = 2$$

$$968$$

Binary

Base 2 is the ultimate extension of this idea. There are only two digits: 0 and 1. The columns are:

Col:	8	7	6	5	4	3	2	1
Power:	2^7	2^6	2^5	2^4	2^3	2^2	2^1	2^0
Value:	128	64	32	16	8	4	2	1

To convert the number 88 to base 2, you follow the same procedure: there are no 128s, so column 8 is 0.

There is one 64 in 88, so column 7 is 1, and 24 is the remainder. There are no 32s in 24, so column 6 is 0.

There is 1 sixteen in 24, so column 5 is 1. The remainder is 8. There is one 8 in 8, and so column 4 is 1. There is no remainder, so the rest of the columns are 0.

$$0 \quad 1 \quad 0 \quad 1 \quad 1 \quad 0 \quad 0 \quad 0$$

To test this answer, convert it back:

1	*	64	=	64
0	*	32	=	0
1	*	16	=	16
1	*	8	=	8
0	*	4	=	0
0	*	2	=	0
0	*	1	=	0
88				

Why Base 2?

The power of base 2 is that it corresponds so cleanly to what a computer needs to represent. Computers do not really know anything at all about letters, numerals, instructions or programs. At their core they are just circuitry, and at a given juncture, there either is a lot of power or there is very little.

To keep the logic clean, engineers do not treat this as a relative scale: “a little power, some power, more power, lots of power, tons of power,” but rather as a binary scale: “enough power or not enough power.” Rather than saying even enough or not enough, they simplify it down to “yes or no.” Yes or no, or TRUE or FALSE, can be represented as 1 or 0. By convention, 1 means TRUE or Yes, but that is just a convention; it could just as easily have meant false or no.

Once you make this great leap of intuition, the power of binary becomes clear: with ones and zeroes, you can represent the fundamental truth of every circuit: There is power or there isn’t. All a computer ever knows is “Is you is, or is you ain’t?” Is you is = 1; is you ain’t = 0.

Bits, Bytes, and Nibbles

Once the decision is made to represent truth and falsehood with 1s and 0s, BITS become very important. Since early computers could send eight bits at a time, it was natural to start writing code using eight-bit numbers, called bytes.

NOTE

Half a byte (four bits) is called a nibble!

With eight binary digits, you can represent up to 256 different values. Why? Examine the columns: If all eight bits are set to 1, the value is 255. If none is set (all the bits are clear or zero) the value is 0. The range of 0–255 is 256 possible states.

What's a KB?

It turns out that 2^{10} (1024) is roughly equal to 10^3 (1,000). This coincidence was too good to miss, so computer scientists started referring to 2^{10} bytes as 1KB or 1 kilobyte, based on the scientific prefix of kilo for thousand.

Similarly, 1024×1024 (1,048,576) is close enough to one million to receive the designation 1MB or 1 megabyte, and 1024 megabytes is called 1 gigabyte (giga implies thousand-million or billion.)

Binary Numbers

Computers use patterns of 1s and 0s to encode everything they do. Machine instructions are encoded as a series of 1s and 0s and interpreted by the fundamental circuitry. Arbitrary sets of 1s and 0s can be translated back into numbers by computer scientists, but it would be a mistake to think that these numbers have intrinsic meaning.

For example, the Intel 80x86 chip set interprets the bit pattern 1001 0101 as an instruction. You certainly can translate this into decimal (149), but that number, per se, has no meaning.

Sometimes the numbers are instructions, sometimes they are values, and sometimes they are codes. One important standardized code set is ASCII. In ASCII, every letter and punctuation mark is given a seven-digit binary representation. For example, the lowercase letter a is represented by 0110 0001. This is *not* a number, though you can translate it to the number 97 ($64 + 32 + 1$). It is in this sense that people say that the letter a is represented by 97 in ASCII; but the truth is that the binary representation of 97, 01100001, is the encoding of the letter a, and the decimal value 97 is a human convenience.

Hexadecimal

Because binary numbers are difficult to read, a simpler way to represent the same values is often desirable. Translating from binary to base 10 involves a fair bit of manipulation of numbers, but it turns out that translating from base 2 to base 16 is very simple because there is a very good shortcut.

To understand this, first you must understand base 16, known as hexadecimal. In base 16, there are sixteen numerals: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F. The last six are arbitrary; the letters A to F were chosen because they are easy to represent on a keyboard. The columns in hexadecimal are:

4	3	2	1
16^3	16^2	16^1	16^0
4,096	256	16	1

To translate from hexadecimal to decimal, you can multiply. Thus the number F8C represents:

$$\begin{array}{rcl}
 F * 256 & = & 15 * 256 = 3840 \\
 8 * 16 & = & 128 \\
 C * 1 & = & 12 * 1 = 12 \\
 & & 3980
 \end{array}$$

Translating the number FC to binary is best done by translating first to base 10, and then to binary:

$$\begin{array}{rcl}
 F * 16 & = & 15 * 16 = 240 \\
 C * 1 & = & 12 * 1 = 12 \\
 & & 252
 \end{array}$$

Converting 252_{10} to binary requires the chart:

Col:	9	8	7	6	5	4	3	2	1
Power:	2^8	2^7	2^6	2^5	2^4	2^3	2^2	2^1	2^0
Value:	256	128	64	32	16	8	4	2	1

There are no 256's.

```

1 128 leaves 124
1 64 leaves 60
1 32 leaves 28
1 16 leaves 12
1 8 leaves 4
1 4 leaves 0
0
0
1 1 1 1 1 0 0
  
```

Thus, the answer in binary is 1111 1100.

Now, it turns out that if you treat this binary number as two sets of four digits, you can do a magical transformation.

The right set is 1100. In decimal, that is 12 or in hexadecimal it is C.

The left set is 1111, which in base 10 is 15, or in hex is F.

Thus you have:

1111	1100
F	C

C

Putting the two hex numbers together is FC, which is the real value of 1111 1100. This shortcut always works. You can take any binary number of any length, and reduce it to sets of four, translate each set of four to hex, and put the hex numbers together to get the result in hex. Here's a much larger number:

1011 0001 1101 0111

The columns are 1, 2, 4, 8, 16, 32, 64, 128, 256, 512, 1024, 2048, 4096, 8192, 16384, and 32768.

1 x 1 =	1
1 x 2 =	2
1 x 4 =	4
0 x 8 =	0
1 x 16 =	16
0 x 32 =	0
1 x 64 =	64
1 x 128 =	128
1 x 256 =	256
0 x 512 =	0
0 x 1024 =	0
0 x 2048 =	0
1 x 4096 =	4,096
1 x 8192 =	8,192
0 x 16384 =	0
1 x 32768 =	32,768
Total:	45,527

Converting this to hexadecimal requires a chart with the hexadecimal values.

65535 4096 256 16 1

There are no 65,535s in 45,527 so the first column is 4096. There are eleven 4096's (45,056), with a remainder of 471. There is one 256 in 471 with a remainder of 215. There are thirteen 16s (208) in 215 with a remainder of seven. Thus the hexadecimal number is B1D7.

Checking the math:

B (11) * 4096 =	45,056
1 * 256 =	256
D (13) * 16 =	208
7 * 1 =	7
Total	45,527

The shortcut version would be to take the original binary number, 1011000111010111, and break it into groups of four: 1011 0001 1101 0111. Each of the four is then evaluated as a hexadecimal number:

1011 =
1 x 1 = 1

1 x 2 =	2
0 x 4 =	0
1 x 8 =	8
Total	11
Hex:	B

0001 =	
1 x 1 =	1
0 x 2 =	0
0 x 4 =	0
0 * 8 =	0
Total	1
Hex:	1

1101 =	
1 x 1 =	1
0 x 2 =	0
1 x 4 =	4
1 x 8 =	8
Total	13
Hex =	D

0111 =	
0 x 1 =	1
1 x 2 =	2
1 x 4 =	4
0 x 8 =	0
Total	7
Hex:	7

Total Hex: B1D7

C

APPENDIX

D

Answers

Day 1

Quiz

1. What is the difference between an interpreter and a compiler?

Interpreters read through source code and translate a program, turning the programmer's code, or program instructions, directly into actions. Compilers translate source code into an executable program that can be run at a later time.

2. How do you compile the source code with your compiler?

Every compiler is different. Be sure to check the documentation that came with your compiler.

3. What does the linker do?

The linker's job is to tie together your compiled code with the libraries supplied by your compiler vendor and other sources. The linker lets you build your program in "pieces" and then link together the pieces into one big program.

4. What are the steps in the computer program development cycle?

Edit source code, compile, link, test, repeat.

Exercises

1. Initializes two integer variables and then prints out their sum.
2. See your compiler manual for details on compiling and linking.
3. You must put a # symbol before the word `include` on the first line.
4. This program prints the words `Hello World` to the screen, followed by a new line (carriage return).

Day 2

Quiz

1. What is the difference between the compiler and the preprocessor?

Each time you run your compiler, the preprocessor runs first. It reads through your source code and includes the files you've asked for and performs other housekeeping chores. The preprocessor is discussed in detail on Day 18.

2. Why is the function `main()` special?

`main()` is called automatically, each time your program is executed.

3. What are the two types of comments, and how do they differ?

C++-style comments are two slashes (//) and they comment out any text until the end of the line. C-style comments come in pairs /* */, and everything between the matching pairs is commented out. You must be careful to ensure you have matched pairs.

4. Can comments be nested?

Yes, C++-style comments can be nested within C-style comments. You can, in fact, nest C-style comments within C++-style comments, as long as you remember that the C++-style comments end at the end of the line.

5. Can comments be longer than one line?

C-style comments can. If you want to extend C++-style comments to a second line, you must put another set of double slashes (//).

Exercises

1. Write a program that writes I love c++ to the screen.

```
1: #include <iostream.h>
2:
3: void main()
4: {
5: cout << "I love C++\n";
6: }
```

2. Write the smallest program that can be compiled, linked, and run.

```
void main(){}
```

3. **BUG BUSTERS:** Enter this program and compile it. Why does it fail? How can you fix it?

```
1: #include <iostream.h>
2: void main()
3: {
4: cout << Is there a bug here?" ;
5: }
```

Line 4 is missing an opening quote for the string.

4. Fix the bug in Exercise 3 and recompile, link, and run it.

```
1: #include <iostream.h>
2: void main()
3: {
4: cout << "Is there a bug here?" ;
5: }
```

D

Day 3

Quiz

1. What is the difference between an integral variable and a floating-point variable?

Integer variables are whole numbers; floating-point variables are “reals” and have a “floating” decimal point. Floating-point numbers can be represented using a mantissa and exponent.

2. What are the differences between an `unsigned short int` and a `long int`?

The keyword `unsigned` means that the integer holds only positive numbers. On most computers, short integers are two bytes and long integers are four.

3. What are the advantages of using a symbolic constant rather than a literal?

A symbolic constant explains itself; the name of the constant tells what it is for. Also, symbolic constants can be redefined at one location in the source code, rather than the programmer having to edit the code everywhere the literal is used.

4. What are the advantages of using the `const` keyword rather than `#define`?

`const` variables are “typed,” and thus the compiler can check for errors in how they are used. Also, they survive the preprocessor, and therefore, the name is available in the debugger.

5. What makes for a good or bad variable name?

A good variable name tells you what the variable represents; a bad variable name has no information. `myAge` and `PeopleOnTheBus` are good variable names, but `xjk` and `prnd1` are probably less useful.

6. Given this `enum`, what is the value of `BLUE`?

```
enum COLOR { WHITE, BLACK = 100, RED, BLUE, GREEN = 300 };
```

`BLUE` equals 102

7. Which of the following variable names are good, which are bad, and which are invalid?

a. `Age`

Good

b. `!ex`

Not legal

c. `R79J`

Legal, but a bad choice since it isn’t very descriptive.

d. `TotalIncome`

Good

e. `__Invalid`

Not legal

Exercises

1. What would be the correct variable type in which to store the following information?

a. Your age.

Unsigned short integer.

b. The area of your backyard.

Unsigned long integer or unsigned float.

c. The number of stars in the galaxy.

Unsigned double.

d. The average rainfall for the month of January.

Unsigned short integer.

2. Create good variable names for this information.

a. `myAge`

b. `backYardArea`

c. `StarsInGalaxy`

d. `averageJanRainFall`

3. Declare a constant for pi as 3.14159.

```
const float Pi = 3.14159;
```

4. Declare a `float` variable and initialize it using your pi constant.

```
float myPi = Pi;
```

D

Day 4

Quiz

1. What is an expression?

Any statement that returns a value.

2. Is `x = 5 + 7` an expression? What is its value?

Yes, 12.

3. What is the value of `201 / 4`?

50.

4. What is the value of `201 % 4`?

1.

5. If `myAge`, `a`, and `b` are all `int` variables, what are their values after the following is run:

```
myAge = 39;
a = myAge++;
b = ++myAge;
```

`myAge: 41, a: 39, b: 41.`

6. What is the value of `8+2*3`?

14.

7. What is the difference between `if(x = 3)` and `if(x == 3)`?

The first one assigns 3 to `x` and returns `true`. The second one tests whether `x` is equal to 3; it returns `true` if the value of `x` is equal to 3 and `false` if it is not.

8. Do the following values evaluate to `true` or `false`?

a. `0`

b. `1`

c. `-1`

d. `x = 0`

e. `x == 0` // assume that `x` has the value of 0

a.false; b.true; c.true; d.true; e.true

Exercises

1. Write a single `if` statement that examines two integer variables and changes the larger to the smaller, using only one `else` clause.

```
if (x > y)
 x = y;
else // y > x || y == x
 y = x;
```

2. Examine the following program. Imagine entering three numbers, and write what output you expect.

```
1:  #include <iostream.h>
2:  void main()
3:  {
4: int a, b, c;
```

```
5: cout << "Please enter three numbers\n";
6: cout << "a: ";
7: cin >> a;
8: cout << "\nb: ";
9: cin >> b;
10: cout << "\nc: ";
11: cin >> c;
12:
13: if (c == (a-b))
14: cout << "a: ";
15: cout << a;
16: cout << " minus b: ";
17: cout << b;
18: cout << " equals c: ";
19: cout << c << endl;
20: if(c > 5)
21: cout << "and it is > 5!" << endl;
22: else
23: cout << "a-b does not equal c: " << endl;
24: }
```

3. Enter the program from Exercise 2; compile, link, and run it. Enter the numbers 20, 10, and 50. Did you get the output you expected? Why not?

```
Please enter three numbers
a: 20

b: 10

c: 50
20 minus b: 10 equals c: 50
and it is > 5!
```

D

There should be an opening bracket after line 13 and a closing bracket after line 21 to open and close the first `if` block.

4. Examine this program and anticipate the output:

```
1: #include <iostream.h>
2: void main()
3: {
4: int a = 1, b = 1, c;
5: if (c = (a-b))
6: cout << "The value of c is: " << c;
7: }
```

5. Enter, compile, link, and run the program from Exercise 4. What is the output? Why?

Because line 5 is assigning the value of `a-b` to `c`, the value of the assignment is a (1) minus b (1), or 0. Because 0 is evaluated as false, the `if` fails and nothing is printed.

Day 5

Quiz

1. What are the differences between the function prototype and the function definition?

The function prototype declares the function; the definition defines it. The prototype ends with a semicolon; the definition need not. The declaration can include the keyword `inline` and default values for the parameters; the definition cannot. The declaration need not include names for the parameters; the definition must.

2. Do the names of parameters have to agree in the prototype, definition, and call to the function?

No; all parameters are identified by position, not name.

3. If a function doesn't return a value, how do you declare the function?

Declare the function to return `void`.

4. If you don't declare a return value, what type of return value is assumed?

Any function that does not explicitly declare a return type returns `int`.

5. What is a local variable?

A local variable is a variable passed into or declared within a block, typically a function. It is visible only within the block.

6. What is scope?

Scope refers to the visibility and lifetime of local and global variables. Scope is usually established by a set of braces.

7. What is recursion?

Recursion generally refers to the capability of a function to call itself.

8. When should you use global variables?

Global variables are typically used when many functions need access to the same data. Global variables are very rare in C++; once you know how to create static class variables, you will almost never create global variables.

9. What is function overloading?

Function overloading is the capability to write more than one function with the same name, distinguished by the number or type of the parameters.

10. Are different return types alone enough for the compiler to distinguish overloaded functions?

No. Overloaded functions must differ in parameter type, parameter order, or parameter count.

Exercises

1. Write the prototype for a function named `Perimeter` that returns an `unsigned long int` and takes two parameters, both `unsigned short ints`.

```
unsigned long int Perimeter(unsigned short int, unsigned short int);
```

2. Write the definition of the function `Perimeter` as described in Exercise 1. The two parameters represent the length and width of a rectangle and have the function return the perimeter (twice the length plus twice the width).

```
unsigned long int Perimeter(unsigned short int length, unsigned short int width)
{
 return 2*length + 2*width;
}
```

3. **BUG BUSTERS:** What is wrong with the function?

```
#include <iostream.h>
void myFunc(unsigned short int x);
void main()
{
 unsigned short int x, y;
 y = myFunc(x);
 cout << "x: " << x << " y: " << y << "\n";
}

void myFunc(unsigned short int x)
{
 return (4*x);
}
```

D

The function is declared to return `void`, and it cannot return a value.

4. **BUG BUSTERS:** What is wrong with the function?

```
#include <iostream.h>
int myFunc(unsigned short int x);
void main()
{
 unsigned short int x, y;
 y = myFunc(x);
 cout << "x: " << x << " y: " << y << "\n";
}

int myFunc(unsigned short int x);
{
 return (4*x);
}
```

This function would be fine, but there is a semicolon at the end of the function definition's header.

5. Write a function that takes two `unsigned short int` arguments and returns the result of dividing the first by the second. Do not do the division if the second number is 0, but do return -1.

```
short int Divider(unsigned short int valOne, unsigned short int valTwo)
{
 if (valTwo == 0)
 return -1;
 else
 return valOne / valTwo;
}
```

6. Write a program that asks the user for two numbers and calls the function you wrote in Exercise 5. Print the answer, or print an error message if you get -1.

```
#include <iostream.h>
typedef unsigned short int USHORT;
typedef unsigned long int ULONG;
short int Divider(unsigned short int valOne,unsigned short int valTwo);
void main()
{
 USHORT one, two;
 short int answer;
 cout << "Enter two numbers.\n Number one: ";
 cin >> one;
 cout << "Number two: ";
 cin >> two;
 answer = Divider(one, two);
 if (answer > -1)
 cout << "Answer: " << answer;
 else
 cout << "Error, can't divide by zero!";
}
```

7. Write a program that asks for a number and a power. Write a recursive function that takes the number to the power. Thus, if the number is 2 and the power is 4, the function returns 16.

```
#include <iostream.h>
typedef unsigned long ULONG
typedef unsigned short USHORT
ULONG GetPower(USHORT n, USHORT power);
void main()
{
 USHORT number, power;
 ULONG answer;
 cout << "Enter a number: ";
 cin >> number;
 cout << "To what power? ";
 cin >> power;
 answer = GetPower(number,power);
 cout << number << " to the " << power << "th power is " << answer <<
endl;
}
```

```
ULONG GetPower(USHORT n, USHORT power)
{
 if(power == 1)
 return n;
 else
 return (n * GetPower(n,power-1));
}
```

Day 6

Quiz

1. What is the dot operator, and what is it used for?

The dot operator is the period (.). It is used to access the members of the class.

2. Which sets aside memory—declaration or definition?

Definitions of variables set aside memory. Declarations of classes don't set aside memory.

3. Is the declaration of a class its interface or its implementation?

The declaration of a class is its interface; it tells clients of the class how to interact with the class. The implementation of the class is the set of member functions stored—usually in a related .cpp file.

4. What is the difference between public and private data members?

Public data members can be accessed by clients of the class. Private data members can be accessed only by member functions of the class.

5. Can member functions be private?

Yes. Both member functions and member data can be private.

6. Can member data be public?

Although member data can be public, it is good programming practice to make it private and to provide public accessor functions to the data.

7. If you declare two `cat` objects, can they have different values in their `itsAge` member data?

Yes. Each object of a class has its own data members.

8. Do class declarations end with a semicolon? Do class method definitions?

Declarations end with a semicolon after the closing brace; function definitions do not.

9. What would the header for a `cat` function, `Meow`, that takes no parameters and returns `void` look like?

D

The header for a `cat` function, `Meow()`, that takes no parameters and returns `void` looks like this:

```
void Cat::Meow()
```

10. What function is called to initialize a class?

The constructor is called to initialize a class.

Exercises

1. Write the code that declares a class called `Employee` with these data members: `Age`, `YearsOfService`, and `Salary`.

```
class Employee
{
 int Age;
 int YearsOfService;
 int Salary;
};
```

2. Rewrite the `Employee` class to make the data members private and provide public accessor methods to get and set each of the data members.

```
class Employee
{
public:
 int GetAge() const;
 void SetAge(int age);
 int GetYearsOfService() const;
 void SetYearsOfService(int years);
 int GetSalary() const;
 void SetSalary(int salary);

private:
 int Age;
 int YearsOfService;
 int Salary;
};
```

3. Write a program with the `Employee` class that makes two `Employee`s, sets the `Age`, `YearsOfService`, and `Salary`, and prints their values.

```
main()
{
 Employee John;
 Employee Sally;
 John.SetAge(30);
 John.SetYearsOfService(5);
 John.SetSalary(50000);

 Sally.SetAge(32);
 Sally.SetYearsOfService(8);
 Sally.SetSalary(40000);
```

```
cout << "At AcmeSexist company, John and Sally have the same job.\n";
cout << "John is " << John.GetAge() << " years old and he has been
➥with";
cout << "the firm for " << John.GetYearsOfService << " years.\n";
cout << "John earns $" << John.GetSalary << " per year.\n\n";
cout << "Sally, on the other hand is " << Sally.GetAge() << " years old
➥and has";
cout << "been with the company " << Sally.GetYearsOfService;
cout << " years. Yet Sally only makes $" << Sally.GetSalary();
cout << " per year! Something here is unfair.";
}
```

4. Continuing from Exercise 3, provide a method of `Employee` that reports how many thousands of dollars the employee earns, rounded to the nearest 1,000.

```
float Employee::GetRoundedThousands()const
{
 return Salary % 1000;
}
```

5. Change the `Employee` class so that you can initialize `Age`, `YearsOfService`, and `Salary` when you create the employee.

```
class Employee
{
public:

 Employee(int Age, int YearsOfService, int Salary);
 int GetAge()const;
 void SetAge(int age);
 int GetYearsOfService()const;
 void SetYearsOfService(int years);
 int GetSalary()const;
 void SetSalary(int salary);

private:
 int Age;
 int YearsOfService;
 int Salary;
};
```

6. **BUG BUSTERS:** What is wrong with the following declaration?

```
class Square
{
public:
 int Side;
};
```

Class declarations must end with a semicolon.

7. **BUG BUSTERS:** Why isn't the following class declaration very useful?

```
class Cat
{
 int GetAge()const;
private:
 int itsAge;
};
```

The accessor `GetAge()` is private. Remember: All class members are private unless you say otherwise.

D

8. BUG BUSTERS: What three bugs in this code will the compiler find?

```
class TV
{
public:
 void SetStation(int Station);
 int GetStation() const;
private:
 int itsStation;
};

main()
{
 TV myTV;
 myTV.itsStation = 9;
 TV.SetStation(10);
 TV myOtherTv(2);
}
```

You can't access `itsStation` directly. It is private.

You can't call `SetStation()` on the class. You can call `SetStation()` only on objects.

You can't initialize `itsStation` because there is no matching constructor.

Day 7

Quiz

1. How do you initialize more than one variable in a `for` loop?

Separate the initializations with commas, such as

```
for (x = 0, y = 10; x < 100; x++, y++) .
```

2. Why is `goto` avoided?

`goto` jumps in any direction to any arbitrary line of code. This makes for source code that is difficult to understand and therefore, difficult to maintain.

3. Is it possible to write a `for` loop with a body that is never executed?

Yes; if the condition is false after the initialization, the body of the `for` loop never executes. Here's an example:

```
for (int x = 100; x < 100; x++)
```

4. Is it possible to nest `while` loops within `for` loops?

Yes, any loop may be nested within any other loop.

5. Is it possible to create a loop that never ends? Give an example.

Yes. Following are examples for both a `for` loop and a `while` loop:

```
for(;;)
{
 // This for loop never ends!
}
while(1)
{
 // This while loop never ends!
}
```

6. What happens if you create a loop that never ends?

Your program “hangs,” and you usually must reboot the computer.

Exercises

1. What is the value of `x` when the `for` loop completes?

```
for (int x = 0; x < 100; x++)
100
```

2. Write a nested `for` loop which prints a 10×10 pattern of 0s.

```
for (int i = 0; i < 10; i++)
{
 for (int j = 0; j < 10; j++)
 cout << "0";
 cout << "\n";
}
```

3. Write a `for` statement to count from 100 to 200 by twos.

```
for (int x = 100; x <= 200; x+=2)
```

4. Write a `while` loop to count from 100 to 200 by twos.

```
int x = 100;
while (x < 200)
 x+= 2;
```

5. Write a `do...while` loop to count from 100 to 200 by twos.

```
int x = 100;
do
{
 x+=2;
} while (x < 200);
```

6. **BUG BUSTERS:** What is wrong with this code?

```
int counter = 0;
while (counter < 10)
{
 cout << "counter: " << counter;
 counter++;
}
```

`counter` is never incremented, and the `while` loop will never terminate.

D

7. BUG BUSTERS: What is wrong with this code?

```
for (int counter = 0; counter < 10; counter++);
 cout << counter << "\n";
```

There is a semicolon after the loop, and the loop does nothing. The programmer may have intended this, but if `counter` is supposed to print each value, it doesn't.

8. BUG BUSTERS: What is wrong with this code?

```
int counter = 100;
while (counter < 10)
{
 cout << "counter now: " << counter;
 counter--;
}
```

`counter` is initialized to `100`, but the test condition tests to see if it is less than `10`; the test will always be false, and the `while` body will never be executed. If line 1 were changed to `int counter = 5;` the loop would not terminate until it had counted down past the smallest possible `int` and turned over to the largest `int`. Since `int` is signed by default, this is probably not what was intended either.

9. BUG BUSTERS: What is wrong with this code?

```
cout << "Enter a number between 0 and 5: ";
cin >> theNumber;
switch (theNumber)
{
 case 0:
 doZero();
 case 1: // fall through
 case 2: // fall through
 case 3: // fall through
 case 4: // fall through
 case 5:
 doOneToFive();
 break;
 default:
 doDefault();
 break;
}
```

Case `0` probably needs a `break` statement. If not, it should be documented with a comment.

Day 8

Quiz

1. What operator is used to determine the address of a variable?

The address of operator (`&`) is used to determine the address of any variable.

2. What operator is used to find the value stored at an address held in a pointer?
The dereference operator (*) is used to access the value at an address in a pointer.
3. What is a pointer?
A pointer is a variable that holds the address of another variable.
4. What is the difference between the address stored in a pointer and the value at that address?
The address stored in the pointer is simply a number that identifies a location in memory. The value is stored at the address that the pointer holds. Remember that your address is not your home; it is an identifier that points to your home.
5. What is the difference between the indirection operator and the address of operator?
The indirection operator returns the value at the address stored in a pointer. The address of operator (&) returns the memory address of the variable.
6. What is the difference between `const int * ptrOne` and `int * const ptrTwo`?
The `const int * ptrOne` declares that `ptrOne` is a pointer to a constant integer. The integer itself cannot be changed using this pointer.
The `int * const ptrTwo` declares that `ptrTwo` is a constant pointer to integer. Once it is initialized, this pointer cannot be reassigned.

D

Exercises

1. What do these declarations do?
 - a. `int * pOne;`
 - b. `int vTwo;`
 - c. `int * pThree = &vTwo;`

a. `int * pOne;` declares a pointer to an integer.
b. `int vTwo;` declares an integer variable.
c. `int * pThree = &vTwo;` declares a pointer to an integer and initializes it with the address of another variable.
2. If you have an `unsigned short` variable named `yourAge`, how would you declare a pointer to manipulate `yourAge`?
`unsigned short *pAge = &yourAge;`
3. Assign the value `50` to the variable `yourAge` by using the pointer that you declared in Exercise 2.
`*pAge = 50;`

4. Write a small program that declares an integer and a pointer to integer. Assign the address of the integer to the pointer. Use the pointer to set a value in the integer variable.

```
int theInteger;
int *pInteger = &theInteger;
*pInteger = 5;
```

5. **BUG BUSTERS:** What is wrong with this code?

```
#include <iostream.h>
void main()
{
 int *pInt;
 *pInt = 9;
 cout << "The value at pInt: " << *pInt;
}
```

pInt should be initialized. More important, because it is not initialized and is not assigned the address of any memory, it points to a random place in memory. Assigning 9 to that random place is a dangerous bug.

6. **BUG BUSTERS:** What is wrong with this code?

```
void main()
{
 int SomeVariable = 5;
 cout << "SomeVariable: " << SomeVariable << "\n";
 int *pVar = & SomeVariable;
 pVar = 9;
 cout << "SomeVariable: " << *pVar << "\n";
}
```

Presumably, the programmer meant to assign 9 to the value at pVar. Unfortunately, 9 was assigned to be the value of pVar because the indirection operator (*) was left off. This will lead to disaster if pVar is used to assign a value.

Day 9

Quiz

1. What is the difference between a reference and a pointer?

A reference is an alias, and a pointer is a variable that holds an address. References cannot be null and cannot be assigned to.

2. When must you use a pointer rather than a reference?

When you may need to reassign what is pointed to, or when the pointer may be null.

3. What does new return if there is insufficient memory to make your new object?

A null pointer (`0`).

4. What is a constant reference?

This is a shorthand way of saying a reference to a constant object.

5. What is the difference between passing *by*reference and passing *a* reference?

Passing *by*reference means not making a local copy. It can be accomplished by passing a reference or by passing a pointer.

Exercises

1. Write a program that declares an `int`, a reference to an `int`, and a pointer to an `int`. Use the pointer and the reference to manipulate the value in the `int`.

```
void main()
{
 int varOne;
 int& rVar = varOne;
 int* pVar = &varOne;
 rVar = 5;
 *pVar = 7;
}
```

2. Write a program that declares a constant pointer to a constant integer. Initialize the pointer to an integer variable, `varOne`. Assign 6 to `varOne`. Use the pointer to assign 7 to `varOne`. Create a second integer variable, `varTwo`. Reassign the pointer to `varTwo`.

```
void main()
{
 int varOne;
 const int * const pVar = &varOne;
 varOne = 6;
 *pVar = 7;
 int varTwo;
 pVar = &varTwo;
}
```

3. Compile the program in Exercise 2. What produces errors? What produces warnings?

You can't assign a value to a constant object, and you can't reassign a constant pointer.

4. Write a program that produces a stray pointer.

```
void main()
{
 int * pVar;
 *pVar = 9;
}
```

5. Fix the program from Exercise 4.

```
void main()
{
 int VarOne;
```

D

```
int * pVar = &varOne;  
*pVar = 9;  
}
```

6. Write a program that produces a memory leak.

```
int FuncOne();  
void main()  
{  
 int localVar = FunOne();  
 cout << "the value of localVar is: " << localVar;  
}  
  
int FuncOne()  
{  
 int * pVar = new int (5);  
 return *pVar;  
}
```

7. Fix the program from Exercise 6.

```
void FuncOne();  
void main()  
{  
 FuncOne();  
}  
  
void FuncOne()  
{  
 int * pVar = new int (5);  
 cout << "the value of *pVar is: " << *pVar ;  
}
```

8. **BUG BUSTERS:** What is wrong with this program?

```
1: #include <iostream.h>  
2:  
3: class CAT  
4: {  
5: public:  
6: CAT(int age) { itsAge = age; }  
7: ~CAT(){}
8: int GetAge() const { return itsAge; }
9: private:  
10: int itsAge;
11: };
12:
13: CAT & MakeCat(int age);
14: void main()
15: {
16: int age = 7;
17: CAT Boots = MakeCat(age);
18: cout << "Boots is " << Boots.GetAge() << " years old\n";
19: }
20:
21: CAT & MakeCat(int age)
22: {
23: CAT * pCat = new CAT(age);
24: return *pCat;
25: }
```

`MakeCat` returns a reference to the `CAT` created on the free store. There is no way to free that memory, and this produces a memory leak.

9. Fix the program from Exercise 8.

```
1: #include <iostream.h>
2:
3: class CAT
4: {
5: public:
6: CAT(int age) { itsAge = age; }
7: ~CAT(){}
8: int GetAge() const { return itsAge; }
9: private:
10: int itsAge;
11: };
12:
13: CAT * MakeCat(int age);
14: void main()
15: {
16: int age = 7;
17: CAT * Boots = MakeCat(age);
18: cout << "Boots is " << Boots->GetAge() << " years old\n";
19: delete Boots;
20: }
21:
22: CAT * MakeCat(int age)
23: {
24: return new CAT(age);
25: }
```

A decorative graphic consisting of a dark gray rectangle with a lighter gray square in the center containing a large, bold white letter 'D'.

Day 10

Quiz

1. When you overload member functions, in what ways must they differ?

Overloaded member functions are functions in a class that share a name, but that differ in the number or type of their parameters.

2. What is the difference between a declaration and a definition?

A definition sets aside memory, but a declaration does not. Almost all declarations *are* definitions; the major exceptions are class declarations, function prototypes, and `typedef` statements.

3. When is the copy constructor called?

Whenever a temporary copy of an object is created. This happens every time an object is passed by value.

4. When is the destructor called?

The destructor is called each time an object is destroyed, either because it goes out of scope or because you call `delete` on a pointer pointing to it.

5. How does the copy constructor differ from the assignment operator (=)?

The assignment operator acts on an existing object; the copy constructor creates a new one.

6. What is the `this` pointer?

The `this` pointer is a hidden parameter in every member function that points to the object itself.

7. How do you differentiate between overloading the prefix and postfix increments?

The prefix operator takes no parameters. The postfix operator takes a single `int` parameter that is used as a signal to the compiler that this is the postfix variant.

8. Can you overload the `operator+` for short integers?

No, you cannot overload any operator for built-in types.

9. Is it legal in C++ to overload `operator++` so that it decrements a value in your class?

It is legal, but it is a bad idea. Operators should be overloaded in a way that is likely to be readily understood by anyone reading your code.

10. What return value must a conversion operator have in its declaration?

None. Like constructors and destructors, it has no return value.

Exercises

1. Write a `SimpleCircle` class declaration (only) with one member variable: `itsRadius`. Include a default constructor, a destructor, and accessor methods for `radius`.

```
class SimpleCircle
{
public:
 SimpleCircle();
 ~SimpleCircle();
 void SetRadius(int);
 int GetRadius();
private:
 int itsRadius;
};
```

2. Using the class you created in Exercise 1, write the implementation of the default constructor, initializing `itsRadius` with the value 5.

```
SimpleCircle::SimpleCircle():
itsRadius(5)
{}
```

3. Using the same class, add a second constructor that takes a value as its parameter and assigns that value to `itsRadius`.

```
SimpleCircle::SimpleCircle(int radius):
 itsRadius(radius)
{}
```

4. Create a prefix and postfix increment operator for your `SimpleCircle` class that increments `itsRadius`.

```
SimpleCircle SimpleCircle::operator++()
{
 itsRadius++;
 return *this;
}

SimpleCircle SimpleCircle::operator++ (int)
{
 itsRadius++;
 return *this;
}
```

5. Change `SimpleCircle` to store `itsRadius` on the free store, and fix the existing methods.

```
class SimpleCircle
{
public:
 SimpleCircle();
 SimpleCircle(int);
 ~SimpleCircle();
 void SetRadius(int);
 int GetRadius();
 SimpleCircle operator++();
 SimpleCircle operator++(int);
private:
 int *itsRadius;
};

SimpleCircle::SimpleCircle()
{itsRadius = new int(5);}

SimpleCircle::SimpleCircle(int radius)
{itsRadius = new int(radius);}

SimpleCircle SimpleCircle::operator++()
{
 (*itsRadius)++;
 return *this;
}

SimpleCircle SimpleCircle::operator++ (int)
{
 (*itsRadius)++;
 return *this;
}
```

D

6. Provide a copy constructor for `SimpleCircle`.

```
SimpleCircle::SimpleCircle(const SimpleCircle & rhs)
{
 int val = rhs.GetRadius();
 itsRadius = new int(val);
}
```

7. Provide an `operator=` for `SimpleCircle`.

```
SimpleCircle& SimpleCircle::operator=(const SimpleCircle & rhs)
{
 if (this == &rhs)
 return *this;
 *itsRadius = rhs.GetRadius();
}
```

8. Write a program that creates two `SimpleCircle` objects. Use the default constructor on one and instantiate the other with the value 9. Call `increment` on each and then print their values. Finally, assign the second to the first and print its values.

```
#include <iostream.h>

class SimpleCircle
{
public:
 // constructors
 SimpleCircle();
 SimpleCircle(int);
 SimpleCircle(const SimpleCircle &);

 ~SimpleCircle() {}

 // accessor functions
 void SetRadius(int);
 int GetRadius() const;

 // operators
 SimpleCircle operator++();
 SimpleCircle operator++(int);
 SimpleCircle& operator=(const SimpleCircle &);

private:
 int *itsRadius;
};

SimpleCircle::SimpleCircle()
{itsRadius = new int(5);}

SimpleCircle::SimpleCircle(int radius)
{itsRadius = new int(radius);}

SimpleCircle::SimpleCircle(const SimpleCircle & rhs)
{
 int val = rhs.GetRadius();
 itsRadius = new int(val);
```

```
}

SimpleCircle& SimpleCircle::operator=(const SimpleCircle & rhs)
{
 if (this == &rhs)
 return *this;
 *itsRadius = rhs.GetRadius();
 return *this;
}

SimpleCircle SimpleCircle::operator++()
{
 (*itsRadius)++;
 return *this;
}

SimpleCircle SimpleCircle::operator++ (int)
{
 (*itsRadius)++;
 return *this;
}

int SimpleCircle::GetRadius() const
{
 return *itsRadius;
}

void main()
{
 SimpleCircle CircleOne, CircleTwo(9);
 CircleOne++;
 ++CircleTwo;
 cout << "CircleOne: " << CircleOne.GetRadius() << endl;
 cout << "CircleTwo: " << CircleTwo.GetRadius() << endl;
 CircleOne = CircleTwo;
 cout << "CircleOne: " << CircleOne.GetRadius() << endl;
 cout << "CircleTwo: " << CircleTwo.GetRadius() << endl;
}
```

9. **BUG BUSTERS:** What is wrong with this implementation of the assignment operator?

```
SQUARE SQUARE ::operator=(const SQUARE & rhs)
{
 itsSide = new int;
 *itsSide = rhs.GetSide();
 return *this;
}
```

You must check to see whether `rhs` equals `this`, or the call to `a = a` crashes your program.

10. **BUG BUSTERS:** What is wrong with this implementation of `operator+?`

```
VeryShort VeryShort::operator+ (const VeryShort& rhs)
{
 itsVal += rhs.GetItsVal();
 return *this;
}
```

D

This `operator+` is changing the value in one of the operands rather than creating a new `VeryShort` object with the sum. The right way to do this is as follows:

```
VeryShort VeryShort::operator+ (const VeryShort& rhs)
{
 return VeryShort(itsVal + rhs.GetItsVal());
}
```

Day 11

Quiz

1. What are the first and last elements in `SomeArray[25]`?

`SomeArray[0]` and `SomeArray[24]`.

2. How do you declare a multidimensional array?

Write a set of subscripts for each dimension. For example, `SomeArray[2][3][2]` is a three-dimensional array. The first dimension has two elements; the second has three; and the third has two.

3. Initialize the members of the array in Question 2.

`SomeArray[2][3][2] = { { {1,2},{3,4},{5,6} } , { {7,8},{9,10},{11,12} } }`;

4. How many elements are in the array `SomeArray[10][5][20]`?

$10 \times 5 \times 20 = 1,000$

5. What is the maximum number of elements that you can add to a linked list?

There is no fixed maximum. It depends on how much memory you have available.

6. Can you use subscript notation on a linked list?

You can use subscript notation on a linked list only by writing your own class to contain the linked list and by overloading the subscript operator.

7. What is the last character in the string “Brad is a nice guy.”?

The null character.

Exercises

1. Declare a two-dimensional array that represents a tic-tac-toe game board.

```
int GameBoard[3][3];
```

2. Write the code that initializes all the elements in the array you created in Exercise 1 to the value `0`.

```
int GameBoard[3][3] = { {0,0,0}, {0,0,0}, {0,0,0} };
```

3. Write the declaration for a `Node` class that holds unsigned short integers.

```
class Node
{
public:
 Node ();
 Node (int);
 ~Node();
 void SetNext(Node * node) { itsNext = node; }
 Node * GetNext() const { return itsNext; }
 int GetVal() const { return itsVal; }
 void Insert(Node *);
 void Display();
private:
 int itsVal;
 Node * itsNext;
};
```

4. **BUG BUSTERS:** What is wrong with this code fragment?

```
unsigned short SomeArray[5][4];
for (int i = 0; i<4; i++)
 for (int j = 0; j<5; j++)
 SomeArray[i][j] = i+j;
```

The array is five elements by four elements, but the code initializes 4×5 .

5. **BUG BUSTERS:** What is wrong with this code fragment?

```
unsigned short SomeArray[5][4];
for (int i = 0; i<=5; i++)
 for (int j = 0; j<=4; j++)
 SomeArray[i][j] = 0;
```

You wanted to write `i<5`, but you wrote `i<=5` instead. The code will run when `i == 5` and `j == 4`, but there is no such element as `SomeArray[5][4]`.

D

Day 12

Quiz

1. What makes the polymorphism less efficient than compile-time binding?

Polymorphism requires a small overhead for each class that contains virtual functions and all classes derived from those classes.

2. What is a virtual destructor?

A destructor of any class can be declared to be virtual. When the pointer is deleted, the run-time type of the object is assessed, and the correct derived destructor invoked.

3. How do you show the declaration of a virtual constructor?

There are no virtual constructors.

4. How can you create a virtual copy constructor?

You can do this by creating a virtual method in your class, which itself calls the copy constructor.

5. How do you invoke a base member function from a derived class in which you've overridden that function?

```
Base::FunctionName();
```

6. How do you invoke a base member function from a derived class in which you have not overridden that function?

```
FunctionName();
```

7. If a base class declares a function to be virtual, and a derived class does not use the term virtual when overriding that class, is it still virtual when inherited by a third-generation class?

Yes, the virtualness is inherited and *cannot* be turned off.

8. What is the `protected` keyword used for?

`protected` members are accessible to the member functions of derived objects.

Exercises

1. Show the declaration of a virtual function taking an integer parameter and returning `void`.

```
virtual void SomeFunction(int);
```

2. Show the declaration of a class `Square` that derives from `Rectangle`, which in turn derives from `Shape`.

```
class Square : public Rectangle
{};


```

3. If, in Exercise 2, `shape` takes no parameters, `Rectangle` takes two (`length` and `width`), but `Square` takes only one (`length`), show the constructor initialization for `Square`.

```
Square::Square(int length):
 Rectangle(length, length){}
```

4. Write a virtual copy constructor for the class `Square` (in Exercise 3).

```
Square& Square::Clone()
{ return new Square(*this); }
```

5. **BUG BUSTERS:** What is wrong with this code snippet?

```
void SomeFunction (Shape);
Shape * pRect = new Rectangle;
SomeFunction(*pRect);
```

Perhaps nothing. `SomeFunction` expects a `Shape` object. You've passed it a `Rectangle` "sliced" down to a `Shape`. As long as you don't need any of the `Rectangle` parts, this

is fine. If you do need the `Rectangle` parts, you'll need to change `SomeFunction` to take a pointer or a reference to a `Shape`.

6. **BUG BUSTERS:** What is wrong with this code snippet?

```
class Shape()
{
public:
 Shape();
 virtual ~Shape();
 virtual Shape(const Shape&);
};
```

You can't declare a copy constructor to be virtual.

Day 13

Quiz

1. What is a down cast?

A down cast (also called “casting down”) is a declaration that a pointer to a base class is to be treated as a pointer to a derived class.

D

2. What is partial multiple inheritance?

Partial multiple inheritance is when a class derives part of the base class but not all. Partial multiple inheritance can often lead to problems and is one reason many computer scientists frown on the use of multiple inheritance.

3. If both `DomesticAnimal` and `Mammal` classes derive from `Animal`, and `Dog` is derived from `DomesticAnimal` and `Mammal`, how many `Animals` are created when you instantiate a `Dog`?

If neither class inherits using the keyword `virtual`, two `Animals` are created, one for `Mammal` and one for `DomesticAnimal`. If the keyword `virtual` is used for both classes, only one shared `Animal` is created.

4. If `Horse` and `Bird` inherit `virtual` public from `Animal`, do their constructors initialize the `Animal` constructor? If `Pegasus` inherits from both `Horse` and `Bird`, how does it initialize `Animal`'s constructor?

Both `Horse` and `Bird` initialize their base class, `Animal`, in their constructors. `Pegasus` does so as well, and when a `Pegasus` is created, the `Horse` and `Bird` initializations of `Animal` are ignored.

5. Declare a class, `Vehicle`, and make it an abstract data type.

```
class Vehicle
{
 virtual void Move() = 0;
}
```

6. If a base class is an ADT, and it has three pure virtual functions, how many of these must be overridden in its derived classes?

None must be overridden unless you want to make the class nonabstract, in which case, all three must be overridden.

Exercises

1. Show the declaration for a class `JetPlane` that inherits from `Rocket` and `Airplane`.

```
class JetPlane : public Rocket, public Airplane
```

2. Show the declaration for `747` that inherits from the `JetPlane` class described in Exercise 1.

```
class 747 : public JetPlane
```

3. Write a program that derives `Car` and `Bus` from the class `Vehicle`. Make `Vehicle` an ADT with two pure virtual functions. Make `Car` and `Bus` not be ADTs.

```
class Vehicle
{
 virtual void Move() = 0;
 virtual void Haul() = 0;
};

class Car : public Vehicle
{
 virtual void Move();
 virtual void Haul();
};

class Bus : public Vehicle
{
 virtual void Move();
 virtual void Haul();
};
```

4. Modify the program in Exercise 3 so that `Car` is an ADT, and derive `sportsCar`, `Wagon`, and `Coupe` from `Car`. In the `Car` class, provide an implementation for one of the pure virtual functions in `Vehicle` and make it nonpure.

```
class Vehicle
{
 virtual void Move() = 0;
 virtual void Haul() = 0;
};

class Car : public Vehicle
{
 virtual void Move();
};
```

```
class Bus : public Vehicle
{
 virtual void Move();
 virtual void Haul();
};

class SportsCar : public Car
{
 virtual void Haul();
};

class Wagon : public Car
{
 virtual void Haul();
};

class Coupe : public Car
{
 virtual void Haul();
};
```

Day 14

Quiz

1. Can static member variables be private?

Yes, they are member variables and their access can be controlled as any other variable. If they are private, they can be accessed only by using member functions or, more commonly, by using static member functions.

2. Show the declaration for a static member variable.

```
static int itsStatic;
```

3. Show the declaration for a static function pointer.

```
static int SomeFunction();
```

4. Show the declaration for a pointer to a function returning `long` and taking an integer parameter.

```
long (* function)(int);
```

5. Modify the pointer in Exercise 4 to be a pointer to a member function of class `Car`.

```
long (* Car::function)(int);
```

6. Show the declaration for an array of 10 pointers as defined in Question 5.

```
(long (* Car::function)(int) theArray [10];
```

D

Exercises

1. Write a short program declaring a class with one member variable and one static member variable. Have the constructor initialize the member variable and increment the static member variable. Have the destructor decrement the member variable.

```
1: class myClass
2: {
3: public:
4: myClass();
5: ~myClass();
6: private:
7: int itsMember;
8: static int itsStatic;
9: };
10:
11: myClass::myClass():
12: itsMember(1)
13: {
14: itsStatic++;
15: }
16:
17: myClass::~myClass()
18: {
19: itsStatic--;
20: }
21:
22: int myClass::itsStatic = 0;
23:
24: void main()
25: {}
```

2. Using the program from Exercise 1, write a short driver program that makes three objects and then displays their member variables and the static member variable. Then destroy each object and show the effect on the static member variable.

```
1: #include <iostream.h>
2:
3: class myClass
4: {
5: public:
6: myClass();
7: ~myClass();
8: void ShowMember();
9: void ShowStatic();
10: private:
11: int itsMember;
12: static int itsStatic;
13: };
14:
15: myClass::myClass():
16: itsMember(1)
17: {
18: itsStatic++;
```

```
19: }
20:
21: myClass::~myClass()
22: {
23: itsStatic--;
24: cout << "In destructor. ItsStatic: " << itsStatic << endl;
25: }
26:
27: void myClass::ShowMember()
28: {
29: cout << "itsMember: " << itsMember << endl;
30: }
31:
32: void myClass::ShowStatic()
33: {
34: cout << "itsStatic: " << itsStatic << endl;
35: }
36: int myClass::itsStatic = 0;
37:
38: void main()
39: {
40: myClass obj1;
41: obj1.ShowMember();
42: obj1.ShowStatic();
43:
44: myClass obj2;
45: obj2.ShowMember();
46: obj2.ShowStatic();
47:
48: myClass obj3;
49: obj3.ShowMember();
50: obj3.ShowStatic();
51: }
```

3. Modify the program from Exercise 2 to use a static member function to access the static member variable. Make the static member variable private.

```
1: #include <iostream.h>
2:
3: class myClass
4: {
5: public:
6: myClass();
7: ~myClass();
8: void ShowMember();
9: static int GetStatic();
10: private:
11: int itsMember;
12: static int itsStatic;
13: };
14:
15: myClass::myClass():
16: itsMember(1)
17: {
18: itsStatic++;
19: }
```

D

```
21: myClass::~myClass()
22: {
23: itsStatic--;
24: cout << "In destructor. ItsStatic: " << itsStatic << endl;
25: }
26:
27: void myClass::ShowMember()
28: {
29: cout << "itsMember: " << itsMember << endl;
30: }
31:
32: int myClass::itsStatic = 0;
33:
34: int myClass::GetStatic()
35: {
36: return itsStatic;
37: }
38:
39: void main()
40: {
41: myClass obj1;
42: obj1.ShowMember();
43: cout << "Static: " << myClass::GetStatic() << endl;
44:
45: myClass obj2;
46: obj2.ShowMember();
47: cout << "Static: " << myClass::GetStatic() << endl;
48:
49: myClass obj3;
50: obj3.ShowMember();
51: cout << "Static: " << myClass::GetStatic() << endl;
52: }
```

4. Write a pointer to a member function to access the nonstatic member data in the program in Exercise 3 and use that pointer to print the value of that data.

```
1: #include <iostream.h>
2:
3: class myClass
4: {
5: public:
6: myClass();
7: ~myClass();
8: void ShowMember();
9: static int GetStatic();
10: private:
11: int itsMember;
12: static int itsStatic;
13: };
14:
15: myClass::myClass():
16: itsMember(1)
17: {
18: itsStatic++;
19: }
20:
21: myClass::~myClass()
```

```
22: {
23: itsStatic--;
24: cout << "In destructor. ItsStatic: " << itsStatic << endl;
25: }
26:
27: void myClass::ShowMember()
28: {
29: cout << "itsMember: " << itsMember << endl;
30: }
31:
32: int myClass::itsStatic = 0;
33:
34: int myClass::GetStatic()
35: {
36: return itsStatic;
37: }
38:
39: void main()
40: {
41: void (myClass::*PMF) ();
42:
43: PMF=myClass::ShowMember;
44:
45: myClass obj1;
46: (obj1.*PMF)();
47: cout << "Static: " << myClass::GetStatic() << endl;
48:
49: myClass obj2;
50: (obj2.*PMF)();
51: cout << "Static: " << myClass::GetStatic() << endl;
52:
53: myClass obj3;
54: (obj3.*PMF)();
55: cout << "Static: " << myClass::GetStatic() << endl;
56: }
```

5. Add two more member variables to the class from the previous questions. Add accessor functions that return data values and give all the member functions the same return values and signatures. Use the pointer to a member function to access these functions.

```
1: #include <iostream.h>
2:
3: class myClass
4: {
5: public:
6: myClass();
7: ~myClass();
8: void ShowMember();
9: void ShowSecond();
10: void ShowThird();
11: static int GetStatic();
12: private:
13: int itsMember;
14: int itsSecond;
15: int itsThird;
```

```
16: static int itsStatic;
17: };
18:
19: myClass::myClass():
20: itsMember(1),
21: itsSecond(2),
22: itsThird(3)
23: {
24: itsStatic++;
25: }
26:
27: myClass::~myClass()
28: {
29: itsStatic--;
30: cout << "In destructor. ItsStatic: " << itsStatic << endl;
31: }
32:
33: void myClass::ShowMember()
34: {
35: cout << "itsMember: " << itsMember << endl;
36: }
37:
38: void myClass::ShowSecond()
39: {
40: cout << "itsSecond: " << itsSecond << endl;
41: }
42:
43: void myClass::ShowThird()
44: {
45: cout << "itsThird: " << itsThird << endl;
46: }
47: int myClass::itsStatic = 0;
48:
49: int myClass::GetStatic()
50: {
51: return itsStatic;
52: }
53:
54: void main()
55: {
56: void (myClass::*PMF) ();
57:
58: myClass obj1;
59: PMF= myClass::ShowMember;
60: (obj1.*PMF)();
61: PMF= myClass::ShowSecond;
62: (obj1.*PMF)();
63: PMF= myClass::ShowThird;
64: (obj1.*PMF)();
65: cout << "Static: " << myClass::GetStatic() << endl;
66:
67: myClass obj2;
68: PMF= myClass::ShowMember;
69: (obj2.*PMF)();
70: PMF= myClass::ShowSecond;
71: (obj2.*PMF)();
```

```
72: PMF=myClass::ShowThird;
73: (obj2.*PMF)();
74: cout << "Static: " << myClass::GetStatic() << endl;
75:
76: myClass obj3;
77: PMF=myClass::ShowMember;
78: (obj3.*PMF)();
79: PMF=myClass::ShowSecond;
80: (obj3.*PMF)();
81: PMF=myClass::ShowThird;
82: (obj3.*PMF)();
83: cout << "Static: " << myClass::GetStatic() << endl;
84: }
```

Day 15

Quiz

1. How do you establish an is-a relationship?
With public inheritance.
2. How do you establish a has-a relationship?
With containment; that is, one class has a member that is an object of another type.
3. What is the difference between containment and delegation?
Containment describes the idea of one class having a data member that is an object of another type. Delegation expresses the idea that one class uses another class to accomplish a task or goal. Delegation is usually accomplished by containment.
4. What is the difference between delegation and “implemented in terms of”?
Delegation expresses the idea that one class uses another class to accomplish a task or goal. “Implemented in terms of” expresses the idea of inheriting implementation from another class.
5. What is a friend function?
A friend function is a function declared to have access to the protected and private members of your class.
6. What is a friend class?
A friend class is a class declared so that all of its member functions are friend functions of your class.
7. If `Dog` is a friend of `Boy`, is `Boy` a friend of `Dog`?
No, friendship is not commutative.
8. If `Dog` is a friend of `Boy`, and `Terrier` derives from `Dog`, is `Terrier` a friend of `Boy`?
No, friendship is not inherited.

D

9. If `Dog` is a friend of `Boy`, and `Boy` is a friend of `House`, is `Dog` a friend of `House`?
No, friendship is not associative.
 10. Where must the declaration of a friend function appear?
Anywhere within the class declaration. It makes no difference whether you put the declaration within the `public`, `protected`, or `private` access areas.

Exercises

1. Show the declaration of a class, `Animal`, that contains a data member that is a string object.

```
class Animal:  
{  
private:  
 String itsName;  
};
```

2. Show the declaration of a class `BoundedArray` that is an array.

```
class boundedArray : public Array
{
//...
}
```

3. Show the declaration of a class set that is declared in terms of an array.

```
class Set : private Array
{
// ...
}
```

4. Modify Listing 15.9 to provide the `string` class with an extraction operator (`>>`).

```
21: // General accessors
22: int GetLen()const { return itsLen; }
23: const char * GetString() const { return itsString; }
24: // static int ConstructorCount;
25:
26: private:
27: String (int); // private constructor
28: char * itsString;
29: unsigned short itsLen;
30:
31: };
32:
33: ostream& operator<<( ostream& theStream, String& theString)
34: {
35: theStream << theString.GetString();
36: return theStream;
37: }
38:
39: istream& operator>>( istream& theStream, String& theString)
40: {
41: theStream >> theString.GetString();
42: return theStream;
43: }
44:
45: void main()
46: {
47: String theString("Hello world.");
48: cout << theString;
49: }
```

5. BUG BUSTERS: What is wrong with this program?

```
1: #include <iostream.h>
2:
3: class Animal;
4:
5: void setValue(Animal& , int);
6:
7:
8: class Animal
9: {
10: public:
11: int GetWeight()const { return itsWeight; }
12: int GetAge() const { return itsAge; }
13: private:
14: int itsWeight;
15: int itsAge;
16: };
17:
18: void setValue(Animal& theAnimal, int theWeight)
19: {
20: friend class Animal;
21: theAnimal.itsWeight = theWeight;
22: }
23:
24: void main()
25: {
```

D

```
26: Animal peppy;
27: setValue(peppy,5);
28: }
```

You can't put the `friend` declaration into the function. You must declare the function to be a friend in the class.

6. Fix the listing in Exercise 5 so it compiles.

```
1: #include <iostream.h>
2:
3: class Animal;
4:
5: void setValue(Animal& , int);
6:
7:
8: class Animal
9: {
10: public:
11: friend void setValue(Animal&, int);
12: int GetWeight()const { return itsWeight; }
13: int GetAge() const { return itsAge; }
14: private:
15: int itsWeight;
16: int itsAge;
17: };
18:
19: void setValue(Animal& theAnimal, int theWeight)
20: {
21: theAnimal.itsWeight = theWeight;
22: }
23:
24: void main()
25: {
26: Animal peppy;
27: setValue(peppy, 5);
28: }
```

7. **BUG BUSTERS:** What is wrong with this code?

```
1: #include <iostream.h>
2:
3: class Animal;
4:
5: void setValue(Animal&, int);
6: void setValue(Animal&, int, int);
7:
8: class Animal
9: {
10: friend void setValue(Animal&, int); // here's the change!
11: private:
12: int itsWeight;
13: int itsAge;
14: };
15:
16: void setValue(Animal& theAnimal, int theWeight)
17: {
18: theAnimal.itsWeight = theWeight;
```

```
19: }
20:
21:
22: void setValue(Animal& theAnimal, int theWeight, int theAge)
23: {
24: theAnimal.itsWeight = theWeight;
25: theAnimal.itsAge = theAge;
26: }
27:
28: void main()
29: {
30: Animal peppy;
31: setValue(peppy, 5);
32: setValue(peppy, 7, 9);
33: }
```

The function `setValue(Animal&, int)` was declared to be a friend, but the overloaded function `setValue(Animal&, int, int)` was not declared to be a friend.

8. Fix Exercise 7 so that it compiles.

```
1: #include <iostream.h>
2:
3: class Animal;
4:
5: void setValue(Animal& , int);
6: void setValue(Animal& ,int,int); // here's the change!
7:
8: class Animal
9: {
10: friend void setValue(Animal& ,int);
11: friend void setValue(Animal& ,int,int);
12: private:
13: int itsWeight;
14: int itsAge;
15: };
16:
17: void setValue(Animal& theAnimal, int theWeight)
18: {
19: theAnimal.itsWeight = theWeight;
20: }
21:
22:
23: void setValue(Animal& theAnimal, int theWeight, int theAge)
24: {
25: theAnimal.itsWeight = theWeight;
26: theAnimal.itsAge = theAge;
27: }
28:
29: void main()
30: {
31: Animal peppy;
32: setValue(peppy,5);
33: setValue(peppy,7,9);
34: }
```

Day 16

Quiz

1. What is the insertion operator, and what does it do?

The insertion operator (`<<`) is a member operator of the `ostream` object and is used for writing to the output device.

2. What is the extraction operator, and what does it do?

The extraction operator (`>>`) is a member operator of the `istream` object and is used for writing to your program's variables.

3. What are the three forms of `cin.get()`, and what are the differences between them?

The first form of `get()` is without parameters. This returns the value of the character found and returns `EOF` (end of file) if the end of the file is reached.

The second form of `get()` takes a character reference as its parameter; that character is filled with the next character in the input stream. The return value is an `iostream` object.

The third form of `get()` takes an array, a maximum number of characters to get, and a terminating character. This form of `get()` fills the array with up to one fewer characters than the maximum (appending `null`), unless it reads the terminating character, in which case it immediately writes a `null` and leaves the terminating character in the buffer.

4. What is the difference between `cin.read()` and `cin.getline()`?

`read()` is used for reading binary data structures.

`getline()` is used to read from the `istream`'s buffer.

5. What is the default width for outputting a long integer using the insertion operator?

Wide enough to display the entire number.

6. What is the return value of the insertion operator?

A reference to an `istream` object.

7. What parameter does the constructor to an `ofstream` object take?

The filename to be opened.

8. What does the `ios::ate` argument do?

`ios::ate` places you at the end of the file, but you can write data anywhere in the file.

Exercises

1. Write a program that writes to the four standard `iostream` objects: `cin`, `cout`, `cerr`, and `clog`.

```
1:  #include <iostream.h>
2:  void main()
3:  {
4: int x;
5: cout << "Enter a number: ";
6: cin >> x;
7: cout << "You entered: " << x << endl;
8: cerr << "Uh oh, this to cerr!" << endl;
9: clog << "Uh oh, this to clog!" << endl;
10: }
```

2. Write a program that prompts the user to enter her full name and then displays it on the screen.

```
1:  #include <iostream.h>
2:  void main()
3:  {
4: char name[80];
5: cout << "Enter your full name: ";
6: cin.getline(name,80);
7: cout << "\nYou entered: " << name << endl;
8: }
```

3. Rewrite Listing 16.9 to do the same thing, but without using `putback()` or `ignore()`.

```
1:  // Listing
2:  #include <iostream.h>
3:
4:  void main()
5:  {
6: char ch;
7: cout << "enter a phrase: ";
8: while ( cin.get(ch) )
9: {
10: switch (ch)
11: {
12: case '!':
13: cout << '$';
14: break;
15: case '#':
16: break;
17: default:
18: cout << ch;
19: break;
20: }
21: }
22:  }
```

D

4. Write a program that takes a filename as a parameter and opens the file for reading. Read every character of the file and display only the letters and punctuation to the screen. (Ignore all nonprinting characters.) Then close the file and exit.

```
1: #include <fstream.h>
2: enum BOOL { FALSE, TRUE };
3:
4: int main(int argc, char**argv) // returns 1
→on error
5: {
6:
7: if (argc != 2)
8: {
9: cout << "Usage: argv[0] <infile>\n";
10: return(1);
11: }
12:
13: // open the input stream
14: ifstream fin (argv[1],ios::binary);
15: if (!fin)
16: {
17: cout << "Unable to open " << argv[1] <<
→" for reading.\n";
18: return(1);
19: }
20:
21: char ch;
22: while ( fin.get(ch))
23: if ((ch > 32 && ch < 127) || ch == '\n'
→|| ch == '\t')
24: cout << ch;
25: fin.close();
26: }
```

5. Write a program that displays its commandline arguments in reverse order and does not display the program name.

```
1: #include <fstream.h>
2:
3: int main(int argc, char**argv) // returns 1
→on error
4: {
5: for (int ctr = argc; ctr ; ctr--)
6: cout << argv[ctr] << " ";
7: }
```

Day 17

Quiz

1. What is an inclusion guard?

Inclusion guards are used to protect a header file from being included in a program more than once.

2. How do you instruct your compiler to print the contents of the intermediate file showing the effects of the preprocessor?

This quiz question must be answered by you, depending on the compiler you are using.

3. What is the difference between `#define debug 0` and `#undef debug`?

`#define debug 0` defines the term `debug` to equal `0` (zero). Everywhere the word `debug` is found, the character `0` will be substituted. `#undef debug` removes any definition of `debug`; when the word `debug` is found in the file, it will be left unchanged.

4. Name four predefined macros.

`__DATE__ __TIME__ __FILE__ __LINE__`

5. Why can't you call `invariants()` as the first line of your constructor?

The job of your constructor is to create the object; the class `invariants` cannot and should not exist before the object is fully created, and so any meaningful use of `invariants()` returns false until the constructor is finished.

Exercises

1. Write the inclusion guard statements for the header file `STRING.H`.

```
#ifndef STRING_H  
#define STRING_H  
...  
#endif
```

2. Write an `assert()` macro that prints an error message and the file and line number if debug level is 2; just a message (without file and line number) if the level is 1; and does nothing if the level is 0.

```
1: #include <iostream.h>  
2:  
3: #ifndef DEBUG  
4: #define ASSERT(x)  
5: #elif DEBUG == 1  
6: #define ASSERT(x) \  
7: if (! (x)) \  
8: { \  
9: cout << "ERROR!! Assert " <<  
10: #x << " failed\n"; \  
11: }  
12: #elif DEBUG == 2  
13: #define ASSERT(x) \  
14: if (! (x) ) \  
15: { \  
16: cout << "ERROR!! Assert " <<  
17: #x << " failed\n"; \  
18: cout << " on line " <<  
19: __LINE__ << "\n"; \  
20:
```

D

```

17: cout << " in file " <<
18: __FILE__ << "\n"; \
19: }
19: #endif

```

3. Write a macro `DPrint` that tests if `debug` is defined, and if it is, prints the value passed in as a parameter.

```

#ifndef DEBUG
#define DPRINT(string)
#else
#define DPRINT(STRING) cout << #STRING ;
#endif

```

4. Write a function that prints an error message. The function should print the line number and filename where the error occurred. Note that the line number and filename are passed in to this function.

```

1: #include <iostream.h>
2:
3: void ErrorFunc(
4: int LineNumber,
5: const char * FileName)
6: {
7: cout << "An error occurred in file ";
8: cout << FileName;
9: cout << " at line ";
10: cout << LineNumber << endl;
11:  }

```

5. How would you call the preceding error function?

```

1: // driver program to exercise ErrorFunc
2: void main()
3: {
4: cout << "An error occurs on next line!";
5: ErrorFunc(__LINE__, __FILE__);
6: }

```

Note that the `__LINE__` macro and the `__FILE__` macro are used at the point of the error, and not in the error function. If you used them in the error function, they would report the line and file for the error function itself.

6. Write an `assert()` macro that uses the error function from Exercise 4, and write a driver program that calls this `assert()` macro.

```

1: #include <iostream.h>
2:
3: #define DEBUG // turn error handling on
4:
5: #ifndef DEBUG
6: #define ASSERT(x)
7: #else
8: #define ASSERT(X) \
9: if (!(X)) \
10: { \
11: ErrorFunc(__LINE__, __FILE__); \
12: }

```

```
13: #endif
14:
15: void ErrorFunc(int LineNumber, const char * FileName)
16: {
17: cout << "An error occurred in file ";
18: cout << FileName;
19: cout << " at line ";
20: cout << LineNumber << endl;
21: }
22:
23: // driver program to exercise ErrorFunc
24: void main()
25: {
26: int x = 5;
27: ASSERT(x >= 5); // no error
28: x = 3;
29: ASSERT(x >= 5); // error!
30: }
```

Note that in this case, the `__LINE__` and `__FILE__` macros can be called in the `assert()` macro and still give the correct line (line 29). This is because the `assert()` macro is expanded in place—where it is called. Thus, this program is evaluated exactly as if `main()` were written as

```
1: // driver program to exercise ErrorFunc
2: void main()
3: {
4: int x = 5;
5: if (! (x >= 5)) {ErrorFunc(__LINE__, __FILE__);}
6: x = 3;
7: if (! (x >= 5)) {ErrorFunc(__LINE__, __FILE__);}
8: }
```

Day 18

Quiz

1. What is the most portable way to determine the maximum value that can be held in an `int` value?

With the `limits.h max()` function for the `int` type.

2. Why should you avoid literal constants even for values that never change?

You never know when your needs may change in precision or space.

3. What are some methods you might use to separate words in multiword variable names?

Underscore characters and initial capitalization.

D

4. What advantage is there to setting your tab settings to enter spaces instead of tab characters?
Spaces instead of tabs make the indentation the same no matter what text editor you use.
5. Why is indentation important?
A consistent indentation style makes the code more readable and therefore easier to maintain.

Exercises

1. Create variable names using Hungarian notation for each of the following:
 - a. A pointer to an integer array.
`piaTheArray`
 - b. An integer.
`iTheInteger`
 - c. A zero-terminated string.
`szString`
2. Write a `#define` directive that expands to uniquely identify the source file in which it is used.
`#define THISFILE const char here[]="Stringy: FILE_`
3. Place the `#define` directive from Question 2 inside an `include` file, then rewrite the program in Listing 18.3 to print the identifier string you defined.

```
1:  
2: #include<iostream.h>  
3: #include "marker.h"  
4: void main(int argc, char **argv)  
5: {  
6: if( argc > 1 && argv[1][0] == 'M')  
7: {  
8: cout << here;  
9: }  
10: else  
11: {  
12: cout << "Hello World!" << endl;  
13: }  
14: }
```

4. How might you best comment a function that performs a complex mathematical computation?
 - a. Comment what it does.
 - b. Comment how it does it.
 - c. Write the formula in the comments.
 - d. All the above.
5. What should be the maximum number of tasks any one function performs?

As a rule of thumb, make certain that no one function is responsible for more than seven basic tasks.

Day 19

Quiz

1. What is the difference between a template and a macro?

Templates are built into the C++ language and are type-safe. Macros are implemented by the preprocessor and are not type-safe.

2. What is the difference between the parameter in a template and the parameter in a function?

The parameter to the template creates an instance of the template for each type. If you create six template instances, six different classes or functions are created. The parameters to the function change the behavior or data of the function, but only one function is created.

3. What is the difference between a type-specific template friend class and a general template friend class?

The general template friend function creates one function for every type of the parameterized class; the type-specific function creates a type-specific instance for each instance of the parameterized class.

4. Is it possible to provide special behavior for one instance of a template but not for other instances?

Yes, create a specialized function for the particular instance. In addition to creating `Array<t>::SomeFunction()`, also create `Array<int>::SomeFunction()` to change the behavior for integer arrays.

D

5. How many static variables are created if you put one static member into a template class definition?

One for each instance of the class.

Exercises

1. Create a template based on this `List` class:

```
class List
{
private:

public:
 List():head(0),tail(0),theCount(0) {}
 virtual ~List();

 void insert( int value );
 void append( int value );
 int is_present( int value ) const;
 int is_empty() const { return head == 0; }
 int count() const { return theCount; }

private:
 class ListCell
 {
public:
 ListCell(int value, ListCell *cell = 0):val(value),next(cell){}
 int val;
 ListCell *next;
 };
 ListCell *head;
 ListCell *tail;
 int theCount;
};
```

The following is one way to implement this template:

```
template <class Type>
class List
{

public:
 List():head(0),tail(0),theCount(0) { }
 virtual ~List();

 void insert( Type value );
 void append( Type value );
 int is_present( Type value ) const;
 int is_empty() const { return head == 0; }
 int count() const { return theCount; }

private:
 class ListCell
 {
```

```
public:  
 ListCell( Type value, ListCell *cell = 0 ): val( value ), next( cell ) {}  
 Type val;  
 ListCell *next;  
};  
  
ListCell *head;  
ListCell *tail;  
int theCount;  
};
```

2. Write the implementation for the `List` class (non-template) version.

```
void List::insert( int value )  
{  
 ListCell *pt = new ListCell( value, head );  
 assert ( pt != 0 );  
  
 // this line added to handle tail  
 if ( head == 0 ) tail = pt;  
  
 head = pt;  
 theCount++;  
}  
  
void List::append( int value )  
{  
 ListCell *pt = new ListCell( value );  
 if ( head == 0 )  
 head = pt;  
 else  
 tail->next = pt;  
  
 tail = pt;  
 theCount++;  
}  
  
int List::is_present( int value ) const  
{  
 if ( head == 0 ) return 0;  
 if ( head->val == value || tail->val == value )  
 return 1;  
  
 ListCell *pt = head->next;  
 for ( ; pt != tail; pt = pt->next )  
 if ( pt->val == value )  
 return 1;  
  
 return 0;  
}
```

3. Write the template version of the implementations.

```
template <class Type>  
List<Type>::~List()  
{  
 ListCell *pt = head;
```

D

```

 while ( pt )
 {
 ListCell *tmp = pt;
 pt = pt->next;
 delete tmp;
 }
 head = tail = 0;
 }

template <class Type>
void List<Type>::insert(Type value)
{
 ListCell *pt = new ListCell( value, head );
 assert (pt != 0);

 // this line added to handle tail
 if ( head == 0 ) tail = pt;

 head = pt;
 theCount++;
}

template <class Type>
void List<Type>::append( Type value )
{
 ListCell *pt = new ListCell( value );
 if ( head == 0 )
 head = pt;
 else
 tail->next = pt;

 tail = pt;
 theCount++;
}

template <class Type>
int List<Type>::is_present( Type value ) const
{
 if ( head == 0 ) return 0;
 if ( head->val == value || tail->val == value )
 return 1;

 ListCell *pt = head->next;
 for ( ; pt != tail; pt = pt->next)
 if ( pt->val == value )
 return 1;

 return 0;
}

```

4. Declare three `List` objects: a list of strings, a list of `Cat`s, and a list of `int`s.

```

List<String> string_list;
List<Cat> Cat_List;
List<int> int_List;

```

5. **BUG BUSTERS:** What is wrong with the following code? (Assume the `List` template is defined and `Cat` is the class defined on Day 6.)

```
List<Cat> Cat_List;
Cat Felix;
CatList.append( Felix );
cout << "Felix is " <<
 ( Cat_List.is_present( Felix ) ) ? "" : "not " << "present\n";
```

HINT (this is tough): What makes `Cat` different from `int`?

`Cat` doesn't have `operator ==` defined; all operations that compare the values in the `List` cells, such as `is_present`, will result in compiler errors. To reduce the chance of this, put copious comments before the template definition, stating what operations must be defined for the instantiation to compile.

6. Declare friend `operator==` for `List`. friend `int operator==(const Type& lhs, const Type& rhs);`
7. Implement friend `operator ==` for `List`.

```
template <class Type>
int List<Type>::operator==( const Type& lhs, const Type& rhs )
{
 // compare lengths first
 if ( lhs.theCount != rhs.theCount )
 return 0; // lengths differ

 ListCell *lh = lhs.head;
 ListCell *rh = rhs.head;

 for(; lh != 0; lh = lh.next, rh = rh.next )
 if ( lh.value != rh.value )
 return 0;

 return 1; // if they don't differ, they must match
}
```

8. Does `operator==` have the same problem as in Exercise 5?

Yes, because comparing the array involves comparing the elements; `operator!=` must be defined for the elements, as well.

9. Implement a template function for `swap` that exchanges two variables.

```
// template swap:
// must have assignment and the copy constructor defined for the Type.
template <class Type>
void swap( Type& lhs, Type& rhs )
{
 Type temp( lhs );
 lhs = rhs;
 rhs = temp;
}
```

D

Day 20

Quiz

1. What is an exception?

An exception is an object that is created as a result of invoking the keyword `throw`. It is used to signal an exceptional condition and is passed up the call stack to the first `catch` statement that handles its type.

2. What is a `try` block?

A `try` block is a set of statements that might generate an exception.

3. What is a `catch` statement?

A `catch` statement has a signature of the type of exception it handles. It follows a `try` block and acts as the receiver of exceptions raised within the `try` block.

4. What information can an exception contain?

An exception is an object and can contain any information that can be defined within a user-created class.

5. When are exception objects created?

Exception objects are created when you invoke the keyword `throw`.

6. Should you pass exceptions by value or by reference?

In general, exceptions should be passed by reference. If you don't intend to modify the contents of the exception object, you should pass a `const` reference.

7. Will a `catch` statement catch a derived exception if it is looking for the base class?

Yes, if you pass the exception by reference.

8. If there are two `catch` statements, one for base and one for derived, which should come first?

`catch` statements are examined in the order they appear in the source code. The first `catch` statement whose signature matches the exception is used.

9. What does `catch(...)` mean?

`catch(...)` catches any exception of any type.

10. What is a breakpoint?

A breakpoint is a place in the code where the debugger stops execution.

Exercises

1. Create a `try` block, a `catch` statement, and a simple exception.

```
#include <iostream.h>
class OutOfMemory {};
void main()
{
 try
 {
 int *myInt = new int;
 if (myInt == 0)
 throw OutOfMemory();
 }
 catch (OutOfMemory)
 {
 cout << "Unable to allocate memory!\n";
 }
}
```

2. Modify the answer from Exercise 1, put data into the exception along with an accessor function, and use it in the `catch` block.

```
#include <iostream.h>
#include <stdio.h>
#include <string.h>
class OutOfMemory
{
public:
 OutOfMemory(char *);
 char* GetString() { return itsString; }
private:
 char* itsString;
};

OutOfMemory::OutOfMemory(char * theType)
{
 itsString = new char[80];
 char warning[] = "Out Of Memory! Can't allocate room for: ";
 strncpy(itsString,warning,60);
 strncat(itsString,theType,19);
}

void main()
{
 try
 {
 int *myInt = new int;
 if (myInt == 0)
 throw OutOfMemory("int");
 }
 catch (OutOfMemory& theException)
 {
 cout << theException.GetString();
 }
}
```

D

3. Modify the class from Exercise 2 to be a hierarchy of exceptions. Modify the `catch` block to use the derived objects and the base objects.

```
1: #include <iostream.h>
2:
3: // Abstract exception data type
4: class Exception
5: {
6: public:
7: Exception(){}
8: virtual ~Exception(){}
9: virtual void PrintError() = 0;
10: };
11:
12: // Derived class to handle memory problems.
13: // Note no allocation of memory in this class!
14: class OutOfMemory : public Exception
15: {
16: public:
17: OutOfMemory(){}
18: ~OutOfMemory(){}
19: virtual void PrintError();
20: private:
21: };
22:
23: void OutOfMemory::PrintError()
24: {
25: cout << "Out of Memory!!\n";
26: }
27:
28: // Derived class to handle bad numbers
29: class RangeError : public Exception
30: {
31: public:
32: RangeError(unsigned long number){badNumber = number;}
33: ~RangeError(){}
34: virtual void PrintError();
35: virtual unsigned long GetNumber() { return badNumber; }
36: virtual void SetNumber(unsigned long number) {badNumber = num
37: ber;}
37: private:
38: unsigned long badNumber;
39: };
40:
41: void RangeError::PrintError()
42: {
43: cout << "Number out of range. You used " << GetNumber() <<
44: "!!\n";
45: }
46: void MyFunction(); // func. prototype
47:
48: void main()
49: {
50: try
51: {
```

```
52: MyFunction();
53: }
54: // Only one catch required, use virtual functions to do the
55: // right thing.
56: catch (Exception& theException)
57: {
58: theException.PrintError();
59: }
60: }
61:
62: void MyFunction()
63: {
64: unsigned int *myInt = new unsigned int;
65: long testNumber;
66: if (myInt == 0)
67: throw OutOfMemory();
68:
69: cout << "Enter an int: ";
70: cin >> testNumber;
71: // this weird test should be replaced by a series
72: // of tests to complain about bad user input
73: if (testNumber > 3768 || testNumber < 0)
74: throw RangeError(testNumber);
75:
76: *myInt = testNumber;
77: cout << "Ok. myInt: " << *myInt;
78: delete myInt;
79: }
```

4. Modify the program from Exercise 3 to have three levels of function calls.

```
1: #include <iostream.h>
2:
3: // Abstract exception data type
4: class Exception
5: {
6: public:
7: Exception(){}
8: virtual ~Exception(){}
9: virtual void PrintError() = 0;
10: };
11:
12: // Derived class to handle memory problems.
13: // Note no allocation of memory in this class!
14: class OutOfMemory : public Exception
15: {
16: public:
17: OutOfMemory(){}
18: ~OutOfMemory(){}
19: virtual void PrintError();
20: private:
21: };
22:
23: void OutOfMemory::PrintError()
24: {
25: cout << "Out of Memory!!\n";
26: }
```

D

```
27:
28: // Derived class to handle bad numbers
29: class RangeError : public Exception
30: {
31: public:
32: RangeError(unsigned long number){badNumber = number;}
33: ~RangeError(){}
34: virtual void PrintError();
35: virtual unsigned long GetNumber() { return badNumber; }
36: virtual void SetNumber(unsigned long number) {badNumber = num-
37: ber;}
38: private:
39: unsigned long badNumber;
40: };
41: void RangeError::PrintError()
42: {
43: cout << "Number out of range. You used " << GetNumber() <<
44: "!!\n";
45: }
46: // func. prototypes
47: void MyFunction();
48: unsigned int * FunctionTwo();
49: void FunctionThree(unsigned int *);
50:
51: void main()
52: {
53: try
54: {
55: MyFunction();
56: }
57: // Only one catch required, use virtual functions to do the
58: // right thing.
59: catch (Exception& theException)
60: {
61: theException.PrintError();
62: }
63: }
64:
65: unsigned int * FunctionTwo()
66: {
67: unsigned int *myInt = new unsigned int;
68: if (myInt == 0)
69: throw OutOfMemory();
70: return myInt;
71: }
72:
73:
74: void MyFunction()
75: {
76: unsigned int *myInt = FunctionTwo();
77: }
```

```
78: FunctionThree(myInt);
79: cout << "Ok. myInt: " << *myInt;
80: delete myInt;
81: }
82:
83: void FunctionThree(unsigned int *ptr)
84: {
85: long testNumber;
86: cout << "Enter an int: ";
87: cin >> testNumber;
88: // this weird test should be replaced by a series
89: // of tests to complain about bad user input
90: if (testNumber > 3768 || testNumber < 0)
91: throw RangeError(testNumber);
92: *ptr = testNumber;
93: }
```

5. BUG BUSTERS: What is wrong with the following code?

```
#include "stringc.h" // our string class

class xOutOfMemory
{
public:
 xOutOfMemory( const String& where ) : location( where ){}
 ~xOutOfMemory(){}
 virtual String where(){ return location; }
private:
 String location;
}

main()
{
 try {
 char *var = new char;
 if ( var == 0 )
 throw xOutOfMemory();
 }
 catch( xOutOfMemory& theException )
 {
 cout << "Out of memory at " << theException.location() << "\n";
 }
}
```

D

In the process of handling an “out of memory” condition, a string object is created by the constructor of `xOutOfMemory`. This exception can only be raised when the program is out of memory, and so this allocation must fail.

It is possible that trying to create this string will raise the same exception, creating an infinite loop until the program crashes. If this string is really required, you can allocate the space in a static buffer before beginning the program, and then use it as needed when the exception is thrown.

Day 21

Quiz

1. How does dividing your project into multiple files speed project builds?

By dividing the project into multiple source files, you can compile and link only the files that are changed, and as a result, compiling takes less time.

2. What is the difference in scope between a global variable and a global variable declared with `static`?

The `static` variable only has scope of all the functions that follow it in that file, the normal global variable has scope of all the source files where it is declared and where it is identified with `extern`.

3. What is the difference between `extern` used to declare a variable and `extern` to indicate a linkage type?

When `extern` is used to declare a variable, it simply means that the variable exists somewhere in one of the compilation units. When used for linkage, it indicates that the function names should not be mangled for linkage.

4. Why is it a good idea to place `static` member variable initialization in a separate file from the class header file?

Placing them in a separate file that is included only once in the compile process avoids compiler errors that would occur with the multiple `includes` of the header file.

5. What is a precompiled header?

A precompiled header is a special header file that contains a collection of `include` statements for a project and is compiled by itself.

Exercises

1. Write a program that has a global variable named `Global` and, in a separate file, a function with a local variable named `Global`. Show scope resolution.

```
// First file
int Global = 5;
void SomeFunction();
main()
{
 SomeFunction();
}

// Second file
#include<iostream.h>
```

```
extern int Global;

void SomeFunction();

void SomeFunction()
{
 int Global = 7;
 cout << "The global Global: "
 << ::Global << endl;
 cout << "Local Global: "
 << Global << endl;
}
```

2. Write a program that has a `main` function, a user-defined class with a `static` member variable, and a variable printing function, each in its own file.

```
// mainf.cpp, the main file
#include "classy.h"

void Show(Classy cObj);

void main()
{
 Classy Object;
 Show(Object);
}

// show.cpp, the variable printing function
#include<iostream.h>
#include "classy.h"

void Show(Classy cObj)
{
 cout << cObj.SeeIt() << endl;
}

// classy.h, the header file for classy

class Classy {
 static int cCounter;
public:
 Classy(){ cCounter++; }
 ~Classy(){}
 static int SeeIt() { return(cCounter); }
};

// classy.cpp, the classy implementation
#include "classy.h"
int Classy::cCounter = 0;
```

3. Write two function prototypes named `sqrt`—one taking a complex and returning a complex, and one taking a double and returning a double. Write the code necessary to make the double version link with C linkage and the complex version link with C++ linkage.

```
complex sqrt(complex); // C++ linkage (default)
extern "C" double sqrt(double); // C linkage
```

D

4. BUG BUSTERS: What is wrong with this program?

```
1: #include <iostream.h>
2:
3: int JamesBond 0x007;
4: void main()
5: {
6: int JamesBond = 0x005;
7: cout << (JamesBond + JamesBond)
8: << endl;
```

The `JamesBond` variable on line 5 hides the global `JamesBond` variable on line 3.

5. BUG BUSTERS: What is wrong with this program?

```
1: #include <iostream.h>
2:
3: char *SomeFunct()
4: {
5: return(Goldfinger);
6: }
7:
8: static char *Goldfinger ="Goldfinger";
9:
10: void main()
11: {
12: cout << "Here is Goldfinger: "
13: << SomeFunct() << endl;
14: }
```

`Goldfinger` is not in scope inside `SomeFunct()`, only inside `main()` and any functions that follow `main()`.

6. Delete the `static` keyword in line 8 of exercise 5. Does it work now? Why?

Deleting `static` makes the program work because it gives `Goldfinger` global file scope.

Day 22

Quiz

1. What C++ mechanism can you use to limit the possibility of a name space conflict?

Use the `namespace` directive.

2. What is a v-pointer?

A v-pointer (virtual pointer) is a pointer that the compiler places inside a class when that class has one or more virtual functions. The v-pointer points to a table that contains the pointers to the virtual functions in that class.

3. A class library and an object file are which of the following:

- a. Identical to each other
- b. Similar
- c. Opposites
- b. Similar

4. What is data alignment?

Data alignment is the way an operating system allocates storage to store and retrieve variables. Common alignment is on 16-bit and 32-bit boundaries.

5. Why is `static_cast` preferred over `reinterpret_cast`?

`static_cast` is safer because it does not force illegal casts.

6. What would be the result of the following?

```
#include <iostream.h>
class ADog {
//...
};
void main()
{
 ADog Fido;
 cout << "Fido is a "
 << typeid(Fido).name()
 << endl;
}
```

This program displays the data type of the object Fido: Fido is a ADog.

D

Exercises

1. Alter the following code where commented so that the final `cout` statement prints the correct number of Peppers ready to be picked.

```
#include <iostream.h>
#include <time.h>
#include <stdlib.h>

class Veggie {
};

class Peppers : public Veggie {
//...
};

class Celery : public Veggie {
//...
};

class Spinach : public Veggie {
//...
};
```

```

main()
{
 Veggie *Garden[100];
 int ModDiv = 3;
 int Remainder = 0;
 int PepperCount = 0;

 srand(
 static_cast<unsigned>(time()));

 for(int j=0; j<100; j++)
 {
 Remainder = rand() % ModDiv;
 switch (Remainder) {
 case 2: Garden[j] = new Spinach;
 break;
 case 1: Garden[j] = new Celery;
 break;
 default: Garden[j] = new Peppers;
 }
 }

 // Place code here to increment
 // counter for Peppers:
 for(int j=0; j<100; j++)
 {
 Pepper *pPepper =
 dynamic_cast<Pepper*>(Garden[j]);

 if(pPepper) PepperCount++;
 }
 // End of Pepper counter code

 cout << PepperCount
 << "Peppers for Peter to pick."
 << endl;
}

```

3. Look up the data alignment information for your compiler and determine if it provides a way to change the setting.

4. **BUG BUSTERS:** What is wrong with this code?

```

#include <iostream.h>
namespace CharliesFunctions {
 void FunctionOne() { /* */ }
 void FunctionTwo() { /* */ }
}

void main()
{
 cout << "Calling Charlie's Functions"
 << endl;
 FunctionOne();
 FunctionTwo();
}

```

The main function requires the `using CharliesFunctions` directive before it can use the functions inside that namespace.

5. **BUG BUSTERS:** The programmer expected `Calls` to be 1 in the following code but instead got 2. What's wrong with this code and what could be done to prevent the same problem for others who use the `SomeClass` class?

```
#include<iostream.h>

static int Calls = 0;

class SomeClass {
private:
 int X;
public:
 SomeClass(int I) {
 ++Calls;
 X = I;
 }
};

MyFunction(SomeClass AnObject) {
 Calls++;
}

void main()
{
 int MyInt;
 MyFunction(MyInt);
 cout << "Made " << Calls
 << " calls to MyFunction"
 << endl;
}
```

D

The function `MyFunction` expects a variable of `SomeClass` type. When it receives an `int` instead, it searches for and finds a constructor it can use to create a `SomeClass` type from the `int`. The constructor also increments the `Calls` global variable. There are actually a couple of ways to solve the problem but the one most obvious would be to prevent automatic constructor calls by declaring the `SomeClass` constructor with the qualifier, `explicit` as follows:

```
explicit SomeClass(int I) {...
```

Day 23

Quiz

- True or False. The `tellg()` function indicates the number of bytes in a stream.
False. The `tellg()` function indicates the current get position.
- What is the member function, `setfill()`, used for?
It sets the character that fills unused field characters.

3. Where is the put position after the statement, `seekp(0, ios::end);` is executed?
At the end of the stream.
4. What does the statement, `setf(ios::boolalpha),` do?
It causes the alphabetic version of Boolean values (`true` or `false`) to be inserted in the stream.

Exercises

1. Write a program that uses `seekg()` and `tellg()` to determine the size of a file (in characters).

```
1:// Listing D.23.1
2:
3:#include<fstream.h>
4:
5:void main()
6:{  
7: const int Size = 50;
8: char fname[Size];
9: streampos lastChar = 0;
10:
11: cout << "Enter a filename: ";
12:
13: cin.getline(fname, Size);
14:
15: ifstream fl(fname, ios::nocreate | ios::in);
16:
17: if(fl)
18: {
19: fl.seekg(0, ios::end);
20: lastChar = fl.tellg();
21: }
22:
23: cout << lastChar << endl;
24:}
```

2. Write a program that subtracts three from each of the `int` values in the following object: `istrstream theStr("1 2 3 4");`

```
1:// Listing D.23.2
2:#include<strstrea.h>
3:
4:void main()
5:{  
6: istrstream theStr("1 2 3 4");
7: int iValue;
8:
9: while( true )
10: {
11: theStr >> iValue;
12:
13: if( theStr.fail() )
14: break;
```

```
15:  
16: cout << ( iValue - 3 )  
17: << endl;  
18: }  
19: }
```

3. Write a manipulator called `doubleline` that places two newline characters in the stream.

```
ostream& doubleline(ostream& aStream)  
{  
 return( aStream << '\n' << '\n');  
}
```

Day 24

Quiz

1. True or False. The object modeling and responsibility-driven design techniques are not based in OOD methods.

False.

2. Using the Booch model, in which phase would you establish the visibility between classes?

In the establish visibility step.

3. True or False. The OOD model stresses up-front planning for understanding the problem more than previous design methods.

False. Previous models required a complete understanding of the problem before coding could start. The Booch OOD design method allows the design to change during the design as opposed to before the design.

4. True or False. The OOD model does not require structure in program design.

False.

Exercises

1. Use the first step of the Booch OOD technique to identify the objects required to bake a cake.

To bake a cake, preheat the oven to the appropriate temperature, mix the ingredients, pour them into a greased pan, and bake for the appropriate time. (Your response may vary depending on your knowledge of the problem.)

2. Identify the methods in Exercise 1.

Yours may vary again but here are a few: `Oven::Preheat`, `pan::grease`, `ingredients::Mix`.

3. Do you see any natural boundaries that separate or imply visibility in Exercises 1 and 2?

Pan and oven have nothing really to do with each other relevant to the problem space. You may see others as well.

Day 25

Quiz

1. In what order does a pre-order traversal visit the nodes of a binary tree?

Current, left, right.

2. Are binary trees a kind of contiguous memory structure?

No. Although the data structures may be represented as a contiguous section of memory internally, they are not necessarily represented that way. Data structures are simply a different method of storing and retrieving data.

3. How is a binary tree like a single tree node?

A binary tree is nothing more than a tree node, referred to as the “root” node, which has zero to two tree nodes (or, subtrees) attached to it.

4. Why are binary tree traversals often recursive?

The answer to this one is related to the answer to Question 3. If the tree is represented as a root node, then each subtree is as well.

Exercises

1. Alter Listing 25.1 to implement a simple stack class.

The only real change needed is in the way the `Pop` function works. Other than that, only variable names need to change to indicate more accurately the data structure.

```
1: // Listing 25.1, Using a Simple Stack class
2:
3:#include<iostream.h>
4:
5:// A simple integer storage queue
6:
7:class IntStack {
8:private:
9: int ptrNext;
10: int ptrBase;
11: enum { SSIZE = 256 };
12: int theStack[SSIZE];
13:public:
```

```
14: IntStack();
15: ~IntStack();
16:
17: bool Push(int);
18: bool Pop(int &);
19:
20: bool IsEmpty();
21: bool IsFull();
22:};
23:
24:IntStack::IntStack(){
25:
26: ptrNext = ptrBase = 0;
27:
28: for(int i=0; i<SSIZE; i++)
29: theStack[i] = 0;
30:}
31:
32:IntStack::~IntStack(){}
33:
34:bool IntStack::Push(int anInt){
35:
36: if( IsFull() )
37: return(false);
38:
39: theStack[ptrNext] = anInt;
40: ptrNext++;
41:
42: return(true);
43:}
44:
45:bool IntStack::Pop(int &firstInt){
46:
47: if( IsEmpty() )
48: return(false);
49:
50: ptrNext--;
51: firstInt = theStack[ptrNext];
52:
53: return(true);
54:}
55:
56:bool IntStack::IsEmpty(){
57: return( ptrNext == ptrBase );
58:}
59:
60:bool IntStack::IsFull(){
61: return( SSIZE == ptrNext );
62:}
63:
64:void main()
65:{}
66:
67: IntStack OurStack;
68: int Value;
69:
```

D

```

70: while( !OurStack.IsFull() )
71: {
72: cout << "Enter an integer value or a 0 to quit: ";
73: cin >> Value;
74: cin.ignore(); // ignore <CR>
75:
76: if( 0 == Value )
77: break;
78:
79: OurStack.Push(Value);
80: }
81:
82: cout << "The ints in reverse order:" << endl;
83:
84: while(! OurStack.IsEmpty() )
85: if( OurStack.Pop(Value) )
86: cout << Value << endl;
87: }
```

2. Alter the code from Exercise 1 to store character values instead of `ints`.

This one is so simple I didn't bother to include the code here. Just do a global replace of `int` with `char` (except for the two `ptr` variables). The idea of this exercise is to get you to look through the code in more detail and see how easy it would be to implement it using templates.

3. Alter the `InOrderPrint` function in Listing 25.2 to do a post order print instead.

```

bool BinaryTree::PostOrderPrint(TreeNode *tNode) {

 if( tNode )
 {
 PostOrderPrint( tNode->LeftNode() );
 PostOrderPrint( tNode->RightNode() );
 cout << tNode->Data() << endl;
 }
 return(true);
}
```

Day 26

Quiz

1. True or False. The shell sort is an n -square sort.
False.
2. A binary search does which of the following:
 - a. Repeatedly divides the array in half until only the match or nothing is left.
 - b. Selects items one at a time from the array until it finds the match or reaches the end.

- c. Searches from both sides of the array, alternating between high and low array slots until the middle is reached.
 - a. Repeatedly divides the array.
3. The quick sort does which of the following:
- a. Selects items one at a time from the array and compares each with the current lowest and then swaps the current lowest with the lowest in the remainder.
 - b. Recursively executes on smaller and smaller sub-arrays until it breaks the main array down into single-item sub-arrays for sorting.
 - c. Calculates a gap value, which it uses as an average of the array values, and sorts using that average as the mid-point in the array.
- b. Recursively executes on smaller and smaller portions of the array.
4. The shell sort does which of the following:
- a. Repeatedly divides the array and merges it back together in increasing order with each repetition.
 - b. Sorts disk file contents in a command shell.
 - c. Calculates a gap value, sorts the array items separated by that gap, and decrements the gap with each iteration.
- c. Calculates the gap and sorts using that gap, then decrements the gap with each iteration.

Exercises

1. Alter the bubble sort program in Listing 26.1 to sort a character array entered by a user.

```
1:int BubbleSort(char MyChars[], int arraySize)
2:{ 
3: int i, j;
4: char tmpChar;
5:
6: // Just for kicks, keep track of the swap count
7: int swaps = 0;
8:
9: for(i=0; i<arraySize; i++)
10: {
11: for(j=0; j<arraySize; j++)
12: {
13: // If the left one is larger, then swap
14: if( MyChars[i] < MyChars[j] )
15: {
16: swaps++;
17: // Save the first one before swap
18: tmpChar = MyChars[i];
```

D

```
19:
20: MyChars[i] = MyChars[j];
21: MyChars[j] = tmpChar;
22: }
23: }
24: }
25:
26: return( swaps );
27:}
```

2. Which sort is identified by an execution time proportional to $n^{1.2}$?
Shell sort.
3. The execution time of an n^2 sort does which of these:
 - a. Doubles with each increment in array size.
 - b. Increases exponentially with each increment in array size.
 - c. Increases by a power of two with each increment in array size.
 - b. Increases exponentially.
4. **BUG BUSTERS:** Assuming we use the quick sort from Listing 26.4, what is wrong with this QuickSort function call?

```
for(int I=0; I<10; I++)
 Array[I] = rand() % 15;

QuickSort(Array, 10);
```

The quicksort takes the last element number, not the size of the array. The statement should be: `QuickSort(Array, 9);`

Day 27

Quiz

1. **BUG BUSTERS:** What sort of error does the following program contain?

```
#include <iostream.h>
void main()
{
 int i;
 const int Size = 10;
 char aString[Size];

 for(i=0; i<Size+1; i++)
 cin >> aString[i];
}
```

This program has an off-by-one error in the last `for` loop.

2. **BUG BUSTERS:** What's wrong with the following program?

```
#include <iostream.h>
void main()
{
 int It;
 cout << "Enter a number: ";
 cin >> It;
 if( It = 1)
 {
 cout << "One" << endl;
 }
 else
 {
 cout << "Not one." << endl;
 }
}
```

The test in the `if` statement is an assignment instead of a test.

Exercises

1. Fix the program in Quiz Question 2 and do it in a way that avoids the problem in the future.

```
#include <iostream.h>
void main()
{
 int It;
 cout << "Enter a number: ";
 cin >> It;
 if( 1 == It )
 {
 cout << "One" << endl;
 }
 else
 {
 cout << "Not one." << endl;
 }
}
```

2. What error is identifiable by compiler messages that refer to “nested function definitions?”

Unbalanced or a forgotten closing brace often generates this error.

3. Is it best to finish all the code and compile just once or to compile a piece at a time?

You will find your development is much faster if you compile a little at a time.

D

Day 28

Quiz

1. What library provides the built-in type operations for character strings?
The strings library contained in strings.h.
2. What does the algorithms library provide?
It provides a collection of algorithms, such as sorting and searching algorithms.
3. What library should be used to replace the character manipulation functions of the stdlib.h C library, such as toupper()?
The locale library in locale.h.
4. What is a `bitset` class?
A special bit field class that provides many of the built-in data type capabilities for bit fields.

INDEX

Symbols

& (AND operator), 66
* (multiplication operator), 60
*/ (comments), 23
+ (addition operator), 60, 279-281
++ (increment operator), 62-63
- (subtraction operator), 60
-- (decrement operators), 62-63
/ (division operator), 60

// (double slash comments), 23
<< (output redirection operator), 21
= (equals operator), 284-286
>> (shift right operator), 67
\n (print character), 45-46
\t (print character), 45-46
| (OR operator), 67

A

abstract data types, 381-384
declaring, 385
listing 13.7, 384-385
pure virtual functions, 384-385
accessor
function definition, 134-136
methods (listing 6.2), 131
addition operator (overloading), 279-282

- addresses**
 examining with pointers
 (listing 8.3), 202-205
 requesting from references,
 225-228
 variable pointers, 195
- ADTs derived from ADTs**
 (listing 13.9), 389-392
- algorithm libraries**, 735-736
- alignment data**, 652-654
- AND operator**, 66, 79
- ANSI (American National Standards Institute)**, 5
- arguments**
 command-line, 502-505
 as functions, 99-100
 passing
 by value, 100
 to base constructors,
 337-341
- arithmetic**
 binary, 748-755
 bit acceleration, 68-69
 digits (bits), 751-752
 hexadecimal bases,
 748-755
- arrays**, 293-294, 683-684
 as elements, 294-295
 character, 310-312,
 482-485
 class templates (listing 19.1), 552
 as classes, 325-326
 constants (listing 11.3), 300
 creating with new, 307
 declaring, 293-294,
 299-300, 306-307
 deleting (from free store),
 309-310
 fence post errors, 298
 filling (listing 11.8, 11.9),
 310-311
 initializing, 298-299
- memory allocation,
 304-305
 multidimensional,
 302-303
 creating (listing 11.5),
 303-304
 initializing, 303-304
 objects (listing 11.4),
 301-302
 overwriting, 295-297
 pointers and names, 307
 pointers to functions
 listing 14.7, 408-410
 member, 415-417
 passing, 410-411
 sorting, 702-712
 bubble sort, 703-706
 quick sort, 710-711
 selection sort, 706-707
 shell sort, 707-710
 storing in free store (listing 11.6), 305-306
- ASCII (American Standard Code for Information Interchange)**, 35
- assembly languages**, 652-654
- assert() macro**, 522-534
 compared to exceptions, 524
 debugging, 524
 troubleshooting, 525
- assignment operators**
 (=), 59
 combining with mathematical operator, 61-62
 listing 10.15, 285
-
- B**
-
- base classes**
 constructors (passing arguments), 337-341
- hiding (listing 12.6),
 343-345
 methods, calling (listing 12.7), 345-346
- bases (hexadecimal arithmetic)**, 748-749
- BASIC programming language, development history**, 4
- binary**
 arithmetic, 748-755
 digits (bits), 751-752
 files (comparison with text files), 500-502
 numbers, 752
 searches, 714-717
 states (in bits), 32-33
- bits**, 32-33
 accelerated arithmetic,
 68-69
 clearing with operators, 68
 fields, 736
 flipping with operators, 68
 LSB (least significant bit), 32
 MSB (most significant bit), 32
 setting with operators, 67
- bitset**, 736
- bitwise operators**, 65-69
 AND, 66
 exclusive OR, 67
 OR, 67
 shift right/left, 67
- blocks**
 catch, 589
 try, 589
- bool variables**, 35
- Boolean expressions**, 35, 69
- boundary violations**, 725-726
- braces (in if statements)**
 listing 4.7, 76-78
 listing 4.8, 78

break statement (listing 7.4), 160-161

bubble sort, 703-706

buffering, 471-473

bugs

- assembler, 605
- debugging, 603-605, 604
- interdependency bugs (listing 21.2), 615
- memory, 604
- watch points, 604

C

C programming language development history, 4

C++

- Bjarne Stroustrup (creator), 4
- case sensitivity, 37-38
- evolution of, 9
- history of, 3-4
- Virtual Library World Wide Web site, 5

callback functions, 408

capability classes, 380-381

case sensitivity of C++, 37-38

casting

- constants, 645-646
- dynamic, 646-649
- reinterpret, 650-651
- RTTI functions, 644-651
- static, 649-650

casting (objects), 644-651

catch blocks, 589

character arguments (cin object handling), 476

character arrays, 310-312, 482-485

character variables, 35, 43-46

ASCII (American Standard Code for Information Interchange), 35

number relationship, 44

printing, 45-46

cin object

- characters**
 - argument handling, 476
 - string handling, 477-478
- data handling (listing 16.1), 475-476**
- ignore() member function, 485-486**
- input with, 475**
- istream object references, 479**
- member functions**
 - overview (single character input), 480-482
- peek() member function, 486-487**
- putback() member function, 486-487**
- string handling, 477-479**

circular data queues, 688

class members

- private, 333-335**
- protected, 333-335**

classes

- Array, 325**
- array templates, 552**
- containment (member access), 433-443**
- declarations, 141-143**
 - listing 6.6, 145-146**
 - for virtual inheritance, 379**
- declarations (listing 6.5), 125, 141-142**
- exceptions, 593-594**
- friend, 453-460**
- function implementation, 143-144**
- general template, 561-563**
- implementation (listing 6.7), 146**
- invariant, 525-529**
- istream, 660-667**
- libraries**
 - creating, 638, 640-645**
 - namespaces, 638-640**
- as member data, 147-150**
- member functions**
 - constructors, 136-140**
 - destructors, 136-140**
- member variable access, 126-128**
- methods**
 - bases, hiding (listing 12.6), 343-345**
 - constants, 140**
 - implementing (listing 6.3), 134-135**
 - inline, 145**
- Mixins, 380-381**
- nontemplate, 559-561**
- ostrstream, 662-663**
- public member access (listing 6.1), 129-130**
- shape (listing 13.6), 381-383**
- shared base inheritance, 372-376**
- streambuf, 473**
- String (listing 15.1), 433-436**
- of strings, 313-319**
- templates**
 - friend declarations, 558-564**
 - functions, 558**
 - implementing, 554-558**
- troubleshooting, 721-724**
- type-specific template, 563-564**
- types, creating, 124**
- versus objects, 126**

writing to file (listing 16.18), 501-502

classes (data), 12

COBOL programming language development history, 4

code reuse, 538-541

- detail encapsulation, 539
- literal constants (listing 18.1), 538-539
- logic comments, 539-541

code maintenance, 541-546

- code rot, 583
- consistency, 542-545
- documentation, 541-542
- portability, 546-549
- troubleshooting, 582-583

command line

- compiler definitions, 514-516
- processing, 502-505

comments, 23

- /*, 23
- /*, 23
- // (double slash), 23
- demonstration (listing 2.3), 23-24
- in files, 24-25
- troubleshooting, 25

compiler

- #error command directive, 512-513
- ambiguity problems, 371-372
- assert() macro, 522-534
- command line definitions, 514
- conditional compilation, 516
- error demonstration (listing 1.2), 15
- IDE (integrated development environment), 510
- operators, 59-61
- overview, 4

preprocessor, 509-510

as a proofreader, 143

source code translation overview, 12

complex while loops (listing 7.3), 159

compound statements (blocks), 57

concatenation operator, 521-522

condition states (input/output), 496

conditional

- compilation, 516
- operators, 82-83

const member functions (listing 8.10), 218-220

constants, 46-48

- #define command, 510
- as references, 245
- casting, 645-646
- declaring in class methods, 140
- defining with #define, 47
- defining with const, 47-48
- enumerated, 49-50
- in arrays (listing 11.3), 300
- indentation styles, 543-545
- literal, 46
- maintenance strategy, 545-546
- name styles, 542-543
- pointers, 218, 241
- symbolic, 46-53
- volatile, 48

constructors (class member functions), 136-140

- base, passing arguments to, 337-341
- contained classes (listing 15.3), 440-441
- copy, 265-269

default, 137-140, 262-263

explicit, 651-652

in inheritance, 335-341

in multiple inheritance, 369-371

listing 6.4, 138-139

listing 12.3, 335-337

object initialization, 264-265

overloading in derived classes, 263-264, 337-340

virtual copy, 354-357

container libraries, 735-736

containment, 433-443

- class constructors (listing 15.3), 440-441
- cost, 440-441
- filtered access, 439-440
- member access in class, 439
- versus delegation, 444
- versus implementing in terms of, 444

contant this pointer, 220

continue statement (listing 7.4), 160-163

conversions

- operators, 286-289
- specifiers, 494
- unsigned short(), 288-292

copy constructors (listing 10.5), 265-269

Counter class (listing 10.6), 270

cout object, 21

- fill() member function, 491
- output flushing, 487
- width() member function, 490

D**data**

alignment, 652-654
 arrays, 293-294, 683-684
 bubble sort, 703-706
 quick sort, 710-711
 selection sort, 706-707
 shell sort, 707-710
 sorting, 702-712
 classes, 12
 loops, 156-157
 manipulating with
 pointers, 201-202
 member
 access, 211
 on free store, 212-213
 static, 395-400
 queues, 684-689
 circular, 688
 example, 684-688
 slicing, 351-353
 stacks, 684-689
 storage of variables, 31-36
 streams, 469-471
 buffering, 471
 encapsulation, 470
 structures, 320-325
 trees (listing 25.2),
 689-698

data

abstract, 381-384
 hiding, 8-9
 slicing (listing 12.10),
 351-353

debugging, 603-605

assembler, 605
 breakpoints, 604
 memory, 604
 watch points, 604

declarations

abstract data types, 385
 arrays, 293-294, 299-300,
 306-307

classes, 125, 379
 friends
 classes, 459-460
 functions, 463
 in template classes,
 558-564
 functions, 88-93, 143-144
 in classes, 141-143
 interface demonstration
 (listing 6.5), 141-142
 multiple, avoiding (listing
 21.5), 620-621
 multiple inheritance, 368
 overloaded operators, 279
 pointers, 204
 references, 229
 structure, 150-151
 variables
 in functions, 93-95
 operator placement,
 248-249

decrement

errors, 726
 operators (--), 62-63

defaults

constructor, 262
 parameters (listing 5.7),
 103-105
 values, compared to
 overloaded functions,
 260-262

definitions

of functions, 88-93
 member functions,
 134-136
 object, 126
 templates, 552-557

delegation, 444-467**dereference operator, see
 indirection****derivation**

in inheritance, 330
 syntax, 331-333

destructors

default, 137-140
 in inheritance, 335-341
 listing 12.3, 335-337
 listing 6.4, 138-139
 virtual, 353-354

**destructors (class member
 functions), 136-140****development cycle, 13****direct incursion, 111-114****division of integers, 60****do...while loop (listing 7.7),
 164-167****downcasting (pointers), 365****dynamic casting, 646-649****E****elements, arrays as, 294-295****else keyword (listing 4.5),
 73-74****encapsulation**

overview, 8-9
 of streams, 470

endl manipulator, 22**enumerated constants
 (listing 3.7), 49-50****equals operator, 284-286****errors, fence post
 (arrays), 298****exception objects, 584-589****exceptions**

catch blocks, implement-
 ing, 583-589
 catching, 590
 as classes, 593-594
 compared to assert()
 macro, 524
 data, 594-600
 hierarchies, 593-594
 implementing, 584-589
 multiple (listing 20.2),
 590-592
 naming, 594-600

- raising (listing 20.1), 586-587
 with templates, 600-603
 try block implementation, 589
 without errors, 603
- exclusive OR operator, 67**
- explicit constructors, 651-652**
- expressions, 57-58**
 Boolean, 69
 evaluating (listing 4.1), 58
 nested parentheses, 64-65
 value precedence, 64
-
- F**
- fence post errors, 298**
- files**
 appending to the end (listing 16.17), 498-499
 binary compared to text, 500-502
 comments, 24-25
 implementation, 613-617
 interdependency between variables and, 615-623
 multiple manipulation, 610-612
 .obj, 12
 opening for input/output (listing 16.16), 496-498
 sorting, 712
- fill() member function, 491**
- flags, 489-493**
 format specification, 664
 setf() member function, 491-493
- floating point variables, 35**
- flush() member function, 487-489**
- for loops, 167-174**
 advanced, 169-172
- demonstration (listing 7.9), 168
 empty statements (listing 7.11), 171-172
 nested, 173-174
 null statements, 172-173
 null statements in, 170-172
- forever loops (listing 7.17), 180-181**
- format specification**
- flags, 664**
- free store**
 arrays
 declaration, 306-307
 deleting, 309-310
 storage, 305-306
 data member access (listing 8.6), 211
 member data, 212-213
 new keyword, 206
 object creation, 209
 object deletions, 210-211
 for pointers, 205
- friend classes, 453-460, 558-564**
- functions, 26-28, 88**
 arguments (passing value with references), 99-100, 230-234
 body, 27-30
 call demonstration (listing 2.4), 26
 callback, 408
 compared to macros, 519
 constant casting, 645-646
 declarations, 88-93
 default parameters, 103-105
 defining, 91-93
 definitions, 88-93
 demonstration (listing 2.5), 28
 dynamic casting, 646-649
 executing, 93
- friend, 460
 declaring, 463
 general template classes, 561-563
 nontemplate, 559-561
 operator overloading, 460-463
 type-specific templates, 563-564
- headers, 27-30, 234-235
 implementation, 143-144
 increment (listing 10.7), 271
 indentation styles, 543-545
 inline, 109-110, 519-520
 local variable parameters, 100-101
 main(), 20
 maintenance strategy, 545-546
 member
 getline(), 483
 overloaded, 257-260
 pointer arrays to, 415-417
 pointers to, 413-417
 static, 400-402
 str(), 660-667
- multiple same name creation, 106-108
 name styles, 542-543
 overloading (listing 5.8), 107-108, 262
 overriding (listing 12.5), 341-346
 parameters to functions, 27, 99-100
 passing pointers, 410-411
 pointers
 arrays (listing 14.7), 408-410
 downcasting, 365
 to (listings 14.5, 14.6), 402-413

prototypes, 89-92, 234-235, 613
 recursion (stop conditions), 111-114
 reinterpret cast, 650-651
 return values, 101-103
 specialized in template classes, 567-573
 statements, 99
 static casting, 649-650
 storage in precompiled header files, 610-612
`strncpy()` (listing 11.11), 312-313
`swap()`, 230
 implementing with references, 233
 with pointers, 231-233
 type definitions with pointers to, 412-413
 values, multiple return (listing 9.8), 235-238
 variable declarations, 93-95
 virtual
 listing 12.8, 347-348
 polymorphism, 643-644

G

general template classes, 561-563
get() member function
 with character arrays, 482-485
 extraction operator supplementation, 488-489
 parameter overview, 480-485

getline() member function, 483
 parameter overview, 485
global variables, 95-97
 demonstration (listing 5.3), 96
goto keyword
 disadvantages of, 157
 listing 7.1, 156
goto statement, 157
guards (inclusion), 513-516

H

header files
 function prototypes, 613
 function storage, 610-612
 precompiled, 612
 variable names, 613
headers (in functions), 27-30, 234-235
Hello World program (listing 1.1), 14
hexadecimal arithmetic, 748-755
hierarchies
 inheritance, 330
 streams, 659-660

I

IDE (integrated development environment), 510
if statements, 70-78
 advanced (listing 4.6), 75-76
 brace usage (listing 4.8), 76-78
ignore() member function, 485-486
inclusion guards, 513-516
increment
 errors, 726

functions (listing 10.7), 271
 operators
 postfix, 62-63
 prefix, 62-63
incursion
 Fibonacci solution (listing 7.15), 174-176
 in loops, 174
indentation styles, 543-545
indirect incursion, 111-114
indirection (pointer access), 199-200
inheritance, 329-333
 constructors, 335-341
 derivation syntax, 330
 destructors, 335-341
 multiple
 declaring, 368
 disadvantages, 379-380
 listing 13.1, 364
 private, 449-453
 shared base class, 372-376
 virtual class declarations, 376-379
inheritance (objects), 9
initializing
 arrays, 298-299
 globals (listing 21.3), 616
 objects, 264-265

inline
 class methods, 145-147
 functions (listing 5.9), 109-110, 519-520
 implementation (listing 6.6, 6.7), 145-146
input
 condition states, 496
 file preparation for writing, 496-498
input/output objects, 474
insertion operators
 overloading, 463-464
 supplementing with `get()`, 488-489

integer division, 60-61**integer variables**

- size evaluation, 33-34
- wraparound, 42

integers, signed (value wrap around), 43**interface, establishing for OOD, 677-678****interim values, printing, 529-530****Internet online resources, 738-739****invariants (in classes), 525-529****istream class, 660-667****ISO (International Standards Organization), 5****iteration, *see loops*****K****keywords, 38, 746**

- const (as a pointer), 218
- else (listing 4.5), 73-74
- goto
 - disadvantages of, 157
 - listing 7.1, 156
- inline, 145-147
- new, 206
- protected, 333-335

L**libraries**

- algorithms, 735-736
- classes
 - creating, 638-645
 - namespaces, 638-640
- containers, 735-736
- iterators, 735-736
- linked files, 12
- library source file (listing 22.3), 642

- localization, 735

- numerics, 737

- standard, 734-737

- standard templates, 575-576

- string, 735

linked lists, 320-325

- delegating to (listing 15.5), 445-448
- implementing (listing 11.13), 321-325

listings

- 1.1 Hello World application, 14
- 1.2 compiler error example, 15
- 2.1 C++ program parts overview, 19-21
- 2.2 using cout object, 21
- 2.3 comment demonstration, 23-24
- 2.4 function call demonstration, 26
- 2.5 simple function demonstration, 28
- 3.1 integer variable type size evaluation, 33-34
- 3.2 variable use demonstration, 40
- 3.3 typedef demonstration, 40-41
- 3.4 value wrap around in variables, 42
- 3.5 value wrap around in signed integer variable, 43
- 3.6 printing characters based on numbers, 44
- 3.7 enumerated constant demonstration, 49-50
- 4.1 complex expression evaluation, 58
- 4.2 subtraction and integer overflow, 60

- 4.3 prefix/postfix operators, 62-63

- 4.4 branching with relational operators, 71-72

- 4.5 else keyword demonstration, 73

- 4.6 complex nested if statement, 75-76

- 4.7 brace clarification, 76-77

- 4.8 brace usage in if statement, 78

- 4.9 conditional operator demonstration, 82-83

- 5.1 declaring, defining, and using functions, 90-91

- 5.2 local variables and parameters, 94

- 5.3 global variable demonstration, 96

- 5.4 scoped variables within block, 97-99

- 5.5 passing by value, 100-101

- 5.6 multiple return values, 101-103

- 5.7 default parameter values, 104-105

- 5.8 function overloading, 107-108

- 5.9 inline functions, 109-110

- 5.10 recursion using Fibonacci series, 112-113

- 6.1 public member access, 129-130

- 6.2 class with accessor methods, 131

- 6.3 class method implementation, 134-135

- 6.4 using constructors/destructors, 138-139

- 6.5 declaration demonstration, 141-142
6.6 Cat class declaration, 145-146
6.7 Cat class implementation, 146
6.8 complete class declaration, 147-148
6.9 complete class declaration, 148-149
7.1 looping with goto keyword, 156
7.2 while loops, 157-158
7.3 complex while loops, 159
7.4 break and continue statements, 160-161
7.5 while (true) loops, 163
7.6 skipping the body of while loops, 164-165
7.7 do...while loop demonstration, 165-166
7.8 while loop reexamined, 167-168
7.9 for loop demonstration, 168
7.10 advanced for loops, 169-170
7.11 null statements in for loops, 170-171
7.12 empty for loop statement, 171
7.13 null statements in for loops, 172
7.14 nested for loops, 173
7.15 solving the Fibonacci number using iteration, 174-175
7.16 switch statement demonstration, 178
7.17 forever loop, 180-181
8.1 variable addresses, 196
8.2 data manipulation with pointers, 201
8.3 pointer examination, 202
8.4 pointer process, 206-208
8.5 creating and deleting objects from free store, 210
8.6 data member access, 211-212
8.7 pointers as member data, 212-213
8.8 this pointer, 213-214
8.9 creating a stray pointer, 215-216
8.10 pointers to const objects, 218-219
9.1 demonstration of references, 224
9.2 reference addresses, 225-226
9.3 reassigning references, 227
9.4 references to objects, 228-229
9.5 passing by value demonstration, 231
9.6 bypassing references with pointers, 231-232
9.7 swap() rewritten with references, 233
9.8 returning values with pointers, 235-236
9.9 rewrite of listing 9.8, with references, 237
9.10 passing objects by reference, 239
9.11 passing const pointers, 241-242
9.12 passing references to objects, 243-244
9.13 swap rewritten with pointer references, 246-247
9.14 reference return to nonexistent object, 249-250
9.15 memory leaks, 251
10.1 overloading member functions, 258-259
10.2 default values, 260-261
10.3 overloading the constructor, 263-264
10.4 member function initialization, 265
10.5 copy constructor, 266-268
10.6 Counter class, 270
10.7 increment operators, 271
10.8 overloading the prefix operator, 272
10.9 returning a temporary object, 273-274
10.11 returning the this pointer, 276-277
10.12 prefix and postfix operators, 277-278
10.13 Add() function, 280
10.14 addition operator, 281-282
10.15 assignment operator, 285
10.16 attempting to assign a counter to USHORT, 286-287
10.17 converting USHORT to Counter, 287-288
10.18 converting from Counter to unsigned short(), 288-292
11.1 using an integer array, 294
11.2 writing past an array, 295-296

- 11.3 using consts and enums in arrays, 300
- 11.4 creating an object array, 301
- 11.5 creating multidimensional arrays, 303-304
- 11.6 storing arrays on the free store, 305-306
- 11.7 array creation with new, 307-308
- 11.8 filling an array, 310-311
- 11.9 filling an array, 311
- 11.10 using strcpy() function, 312
- 11.11 strncpy() function, 313
- 11.12 string classes, 314-317
- 11.13 linked list implementation, 321-323
- 12.1 inheritance, 331-333
- 12.2 derived objects, 334-335
- 12.3 constructors and destructors called, 335-337
- 12.4 overloading constructors in derived classes, 337-340
- 12.5 overriding a base class method, 342-343
- 12.6 hiding methods, 343-344
- 12.7 calling a base method, 345-346
- 12.8 virtual methods, 347-348
- 12.9 multiple virtual functions called in turn, 349-350
- 12.10 data slicing when passing by value, 351-353
- 12.11 virtual copy constructor, 354-356
- 13.1 multiple inheritance example, 364
- 13.2 multiple inheritance, 366-367
- 13.3 multiple constructors, 369-370
- 13.4 common base classes, 372-374
- 13.5 virtual inheritance, 377-378
- 13.6 shape classes, 381-383
- 13.7 abstract data types, 384-385
- 13.8 implementing pure virtual functions, 385-388
- 13.9 deriving ADTs from other ADTs, 389-392
- 14.1 static member data, 396
- 14.2 accessing static members without objects, 398
- 14.3 accessing static members using nonstatic member functions, 399-400
- 14.4 static member functions, 400-401
- 14.5 pointers to functions, 403-405
- 14.6 rewrite of listing 14.5 without pointer to function, 406-407
- 14.7 array of pointers to functions, 408-409
- 14.8 passing pointers to functions, 410-411
- 14.9 type definitions in pointers to functions, 412-415
- 14.10 pointers to member functions, 413-415
- 14.11 array of pointers to member functions, 415-416
- 15.1 String class, 433-436
- 15.2 employee class and driver program, 437-438
- 15.3 contained class constructors, 440-441
- 15.4 passing by value (contained classes), 442-443
- 15.5 delegating to a contained linked list, 445-448
- 15.6 private inheritance, 449-451
- 15.7 friend class illustration, 454-458
- 15.8 friendly operator+, 461-462
- 16.1 cin object data handling, 475-476
- 16.2 string handling by cin object, 477
- 16.3 character strings and cin object, 477-478
- 16.4 using get() without parameters, 480-482
- 16.5 using get() with parameters, 481
- 16.6 using get() with a character array, 482-483
- 16.7 using getline(), 483-484
- 16.8 using ignore(), 485
- 16.9 using peek() and putback(), 486-487
- 16.10 using put(), 488
- 16.11 using write(), 488-489
- 16.12 output stream width adjustment, 490
- 16.13 using fill(), 491

- 16.14 using `setf()`, 492
 16.15 printing with `printf()`, 494-495
 16.16 opening files for input/output, 496-497
 16.17 appending to the end of a file, 498-499
 16.18 writing a class to a file, 501-502
 16.19 command-line arguments, 503, 504
 17.1 using `#define` command, 511-512
 17.2 `#undef` command, 514-515
 17.3 using parentheses, 517-518
 17.4 using inline instead of macros, 519-520
 17.5 simple assert macro, 522-523
 17.6 using `invariants()`, 525-529
 17.7 printing values in DEBUG mode, 529-530
 17.8 levels of debugging, 531-533
 18.1 literal constants, 538
 18.2 tic-tac-toe move function, 539-540
 18.3 maintenance string encoding method, 545-546
 19.1 array class template, 553
 19.2 implementation of the template class, 555-557
 19.3 nontemplate friend function, 559-560
 19.4 implementing an iostream operator, 561-563
 19.5 passing template objects to and from functions, 564-566
 19.6 specialized template functions, 567-571
 19.7 using static member data and functions with templates, 573-575
 20.1 raising an exception, 586-587
 20.2 multiple exceptions, 590-592
 20.3 class hierarchies and exceptions, 593-594
 20.4 getting data out of an exception object, 594-597
 20.5 passing by reference in exceptions, 598-600
 20.6 using exceptions with templates, 600-602
 21.1 global variable scope in multiple files, 613-614
 21.2 interdependency bugs, 615
 21.3 safe initialization of globals, 616-617
 21.4 scope resolution operators, 618-619
 21.5 multiple declaration error, 620
 22.1 namespace construct, 638-639
 22.2 Dog class header, 640-641
 22.3 library source file, 642
 22.4 class libraries, 643
 22.5 dynamic casting, 646-648
 22.6 static casting example, 649-650
 23.1 irstream class and `str()`, 660
 23.2 freezing the ostrstream class, 662-663
 23.3 simple manipulators, 664-667
 23.4 advanced manipulator example, 665-667
 23.5 multiple strings program, 667-670
 25.1 simple queue example, 684-687
 25.2 binary tree example, 691-696
 26.1 bubble sort example, 703-704
 26.2 selection sort example, 706-707
 26.3 shell sort example, 708-709
 26.4 quick sort example, 710-711
 26.5 straightforward string search, 713-714
 26.6 binary search example, 715-716
 27.1 music class example, 721-723
 27.2 off-by-one error, 725-726
 27.3 boundary violation example, 725-726
 27.4 pointer bugs, 726-727
 27.5 bracket mismatch error, 727
 28.1 algorithms library sort, 735-736
- lists**
 delegating to (listing 15.5), 445-448
 linked, 320-325
- literal constants, 46**
 defining with `#define`, 47
 defining with `const`, 47-48
 in code reuse, 538-539

local scope (variables), 97-99
localization libraries, 735
logical operators, 79-80
 AND statement, 79
 NOT statement, 80
 OR statement, 80
long type variable definition, 41-43
loops
 complex while (listing 7.3), 159
 do...while, 164-167
 eternal, *see loops*
 for, 167-174
 advanced, 169-172
 demonstration (listing 7.9), 168
 empty statements (listing 7.12), 171-172
 null statements, 172-173
 null statements in, 170-172
 forever (listing 7.17), 180-181
 goto keyword, disadvantages of, 157
 incursion, 174
 nested, 173-174
 scoping in, 174
 while, 157-164
 break statement, 160-163
 continue statement, 160-163
 listing 7.8, 167-168
 skipping the body of (listing 7.6), 164-165
LSB (least significant bit), 32

M**macros**

assert(), 522-534
 compared to exceptions, 524
 debugging, 524
 compared to functions and templates, 519
 compared to templates, 519
 functions, creating with #define command, 516-519
 parentheses usage, 517
 predefined, 522

main() function, 20

manipulators, 489-493
 advanced example (listing 23.4), 665-667
 creating, 664-667
 endl, 22
 simple example (listing 23.3), 664-667

masking operators

bit clearing, 68
 bit settings, 67
 flipping bits, 68

mathematical operators, 60-61**member data**

classes as, 147-150
 on the free store, 212-213
 pointers (listing 8.7), 212-213
 static, 395-400
 accessing using nonstatic member functions, 399-400
 accessing without an object (listing 14.2), 398

member functions

cin object (single character input), 480
 in classes
 constructors, 136-140
 destructors, 136-140
 constant (listing 8.10), 218
 definitions, 134-136
 fill(), 491
 flush(), 487
 get() without parameters, 480-482
 getline(), 483-485
 ignore(), 485-486
 overloaded, 257-260
 peek(), 486-487
 pointers to, 413-417
 printf(), 494
 put(), 488-489
 putback(), 486-487
 setf(), 491-493
 static, 400-402
 str(), 660-667
 write(), 488-489

member variables

accessing in classes, 126-128
 in classes, 125
 initializing (listing 10.4), 264-265
 naming, 128
 private, 128-133
 public, 128-133

members

accessing in contained classes, 439
 filtered access to contained class, 439-440

memory

accidental leaks, 208-209
 allocation
 for arrays, 304-305

pointer return, 253
 leaks (listing 9.15), 251

menus (with switch statements), 180-183

methods

- base class
- calling (listing 12.7), 345-346
- hiding (listing 12.6), 343-345
- class implementation (listing 6.3), 134-140
- inline, 145-147
- OOD identification, 676
- virtual, 346-357

Mixins (capability class), 380-381

MSB (most significant bit), 32

multidimensional arrays, 302-303

- creating (listing 11.5), 303-304
- initializing, 303-304

multiple constructors, 369-371

multiple declarations, avoiding (listing 21.5), 620-621

multiple inheritance

- compared to single inheritance, 361-381
- declaring, 368
- disadvantages of, 379
- listing 13.1, 364
- listing 13.2, 366-367

multiple streams, 667-671

N

namespaces, 638-640

nested loops, 173-174

nested parentheses (in expressions), 64-65

nontemplate classes, 559-561

NOT operator, logical, 80

null pointers, 230

numerics libraries, 737

O

.obj files, 12

objects

- arrays, creating (listing 11.4), 301-302
- casting, 644-651
- cin
- character string handling, 477-478
- input with, 475-479
- istream object references, 479
- constant (listing 8.10), 218-220
- cout, 21
- creating on free store, 209
- defining, 126
- deleting from free store, 210-211
- derived (listing 12.2), 334-335
- design maintenance (OOD), 678
- exceptions, 584-589
- catching, 590
- data, 594-600
- hierarchies, 593-594
- implementing, 584-589
- multiple (listing 20.2), 590-592
- naming, 594-600
- raising an exception (listing 20.1), 586-587
- without errors, 603
- implementing in OOD, 678

inheritance, 9

initializing, 264-265

input/output redirection, 474

multiple inheritance, constructors in, 369-371

nameless returns, 274-276

nonexistent reference return, 249-250

ofstream, 495-500

OOD (object-oriented design)

- identification, 675-676
- interface establishment, 677-678
- visibility establishment, 677

passing by reference, 238

reference assignment, 228-229

reuse, 9

temporary returns, 273-274

versus classes, 126

off-by-one errors, 725-726

ofstream default behavior modifications, 498-500

ofstream objects, 495-500

OMT (object modeling technique), 679

OOD (object-oriented design), 673

- design maintenance, 678
- interface establishment, 677-678
- method identification, 676
- object identification, 675-676
- object implementation, 678

process overview, 675-678

troubleshooting, 679-680

visibility, 677

OOP (object-oriented programming), 6-8

data hiding overview, 8-9
encapsulation, 8-9
inheritance, 9
reuse, 9

operator+, friendly (listing 15.8), 461-462**operators, 59-61**

addition overloading, 279-282
bitwise, 65-69
AND, 66
exclusive OR, 67
OR, 67
branching, 73-74
combining assignment and mathematical, 61-62
concatenation, 521-522
conditional, 82-83
conversion, 286-289
decrement (-), 62-63
equals, 284-286
increment (++), 62-63, 271
insertion (overloading), 463-464
logical, 79
masking
bit clearing, 68
bit settings, 67
flipping bits, 68
mathematical, 60-61
overloading, 270-286
placement in variable declarations, 248-249
postfix (overloading), 277
precedence list, 742-744
precedence value, 64
prefix overloading, 272-273
relational, 69-72, 80-81

scope resolution (listing 21.4), 618-620

shift right/left, 67

typeid, 651

unsigned short(), 288-292

OR operator, 67, 80**ostream class, 662****output**

condition states, 496
flushing with cout object, 487-489
redirection operator (<>), 21

output streams

formatting instructions, 489-493
width adjustment (listing 16.12), 490
overloading
addition operator, 279-281
friend functions, 460-463
issues, 283
limitations, 283
prefix operator, 272-273

overloading

constructors, 263-264
in functions, 106-108
functions compared to default values, 262
insertion operators, 463-464
operator declaration, 279, 460-463
operators, 270-286
postfix operator, 277
versus overriding, 343

overriding

functions, 341-346
listing 12.5, 342-343
versus overloading, 343

P**parameters**

declarations, 27
default, 103-105
function to function, 99-100
in getline() member function, 485
in get() function, 482
listing 5.2, 94
template types, 552

partial multiple inheritance, 362-381**passing by value (function arguments), 100-101****pointers, 195-204**

accessing, 199-200
accidental memory leaks, 208-209
arrays
to member functions, 408-410, 415-417
names, 307-309
of pointers, 305-306
as references, 246-247
callback functions, 408
compared to references, 245
constant, 218
listing 8.10, 218
passing, 241-243
this, 220

data manipulation, 201-202
declaring, 204
deleting, 206
downcasting, 365

examining (listing 8.3), 202-205
free store, 205
as member data (listing 8.7), 212-213

to member functions, 413-417
 mixing with references, 248-249
 multiple value return (listing 9.8), 235-238
 null, 230
 passing to functions, 410-411
 process of usage (listing 8.4), 206-208
 reference comparison (listing 9.12), 243-244
 return during memory allocation, 253
 strays, 215-217
 this, 213-215, 276-277
 to functions, 402-413
 listing 14.5, 403-405
 listing 14.6, 406-407
 troubleshooting, 726-727
 type definitions with, 412-413
 variable address storage, 197-199
 wild, 198
see also references
polymorphism, 643-644
positioning streams, 663-664
postfix (in increment operators), 62-63
postfix operators, overloading, 277
#pragma directive, 513
precedence
 operators, 742-744
 value in operators, 64
precompiled header files, 612
predefined macros, 522
prefix (in increment operators), 62-63
prefix operators, 272-273

preprocessor
 #else command, 511-512
 #pragma directive, 513
preprocessor (compiler), 509-510
 preprocessors
 # signal, 20
 string manipulation, 521-522
printf() member function, 493-495
printing
 characters
 \n, 45-46
 \t, 45-46
 interim values, 529-530
private class members, 333-335
private inheritance, 449-453
private member variables, 128-133
 public accessor method, 130-132
 versus security, 132-133
procedural programming overview, 6-8
processing (command-line), 502-505
programming
 development environment, 11
 preparation, 10
 structured, 674
programming languages
 development history
 BASIC, 4
 C, 4
 C++, 3-4
 COBOL, 4
 compilers, 4
program comments
 types, 23
 function call demonstration (listing 2.4), 26-28
 overview, 5-6
 parts overview (listing 1.1), 19-21
protected class members, 333-335
prototypes (function), 89-91, 234-235
public accessor methods (private member data), 130-132
public member variables, 128-133
pure virtual functions (listing 13.8), 384-388
put() member function, 488-489

Q

queues
 circular, 688
 data, 684-689
quick sort, 710-711

R

RDD (responsibility-driven design), 679
recursion
 in functions, 111-114
 stop conditions, 111
 with Fibonacci series (listing 5.10), 112-113
references, 223-225
 address requests, 225-228
 books, 737-738
 compared to pointers, 245-246
 constant, 245
 declaring, 229
 demonstration (listing 9.1), 224

function arguments,
passing value, 230-234
Internet resources,
738-739
magazines, 738
mixing with pointers,
248-249
null, 230
to objects, 228-229
passing for objects,
238-245
pointer comparison (listing
9.12), 243-247
reassigning (listing
9.3), 227
returning to nonexistent
object, 249-250
returning values, 237-241
swap() function imple-
mentation, 233-236
WWW resources, 738-739

reinterpret cast, 650-651
relational operators, 69-72,
80-81
resolution scope operators
(listing 21.4), 618-619
return values
in functions, 101-103
multiple (listing 5.6),
101-103
nameless temporary
objects, 274-276
this pointer, 276-277
reuse (objects), 9
Ritchie, Dennis (creator, C
programming language), 4
RTTI functions, 644-651
runtime bugs, 603-605
assembler, 605
breakpoints, 604
memory, 604
watch points, 604

S

scope
in loops, 174
resolution operators
(listing 21.4), 618
searches
binary, 714-717
strings, 712-714
selection sort, 706-707
setf() member function,
491-493
SFS (straightforward string
search), 712-714
shape classes (listing 13.6),
381-383
**shared base class inherit-
ance**, 372-376
shell sort, 707-710
shift operators, 67
**short type variable defini-
tion**, 41-43
**signed integers, value wrap-
around**, 43
signed variables, 34-35
single inheritance compared
to multiple inheritance,
361-381
sorting
data arrays, 702-712
bubble sort, 703-706
quick sort, 710-711
selection sort, 706-707
shell sort, 707-710
files, 712
source codes
compilation overview, 12
functions, 12
preprocessor overview, 20
translating into instruc-
tions, 5-6
source file extensions, 11
spiking with assembly
language, 653-654

stacks
data, 684-689
example, 688-689
statements, 56-57
break (while loops),
160-163
complex if (listing 4.6),
75-76
compound (blocks), 57
continue (while loops),
160-163
for, 169
function, 99
goto, 157
if, 70-78, 74
advanced, 75-76
brace usage, 76-78
logical
AND, 79
NOT, 80
OR, 80
null in for loops (listing
7.11), 170-171
switch, 177-183, 179-183
demonstration (listing
7.16), 178
with a menu, 180-183
while, 158-159
whitespace, 56-57
static casting, 649-650
static member data,
395-400
accessing
using nonstatic member
functions (listing
14.3), 399-400
without an object, 398
static members
functions, 400-402
in templates, 573-575
stop conditions in recursive
functions, 111
stray pointers (listing 8.9),
215-217

strcpy() function (listing 11.10), 312

streambuf class, 473

streams, 469-471

- buffering, 471
- compared to printf() function, 493
- encapsulation, 470
- hierarchy, 659
- multiple, 667-671
- operators, creating, 664-667
- ostrstream class, 662-663
- output
 - flags, 489-493
 - formatting, 489-493
 - manipulators, 489-493
- positioning, 663-664

String class (listing 15.1), 433-436

stringizing (preprocessor), 521

strings

- cin object handling of, 477-479
- classes of, 313-319
- copying
 - strncpy() function, 312-313
 - strcpy() function, 312-313
- from standard input, 482-485
- libraries, 735
- maintenance string encoding method (listing 18.3), 545-546
- manipulation in preprocessor, 521-522
- searches, 712-714
- SFS (straightforward string search), 712-714
- substituting with #define command, 510-512

strncpy() function, 313

Stroustrup, Bjarne (creator of C++), 4

structured programming, 674

- disadvantages of, 674-675
- overview, 6-8

structures, declaring, 150-151

swap() function, 230

- implementing with references, 233-236
- with pointers, 231-233

switch statements, 177-183

- listing 7.16, 179-183
- with a menu, 180-183

symbolic constants, 46-53

- defining
 - with #define, 47
 - with const, 47-48

syntax derivation, 331-333

T-U

templates, 551-552

- array class (listing 19.1), 553
- compared to macros, 519
- defining, 552-557
- exceptions with, 600-603
- friend declarations, 558-564
- functions, 558
- implementing, 554-558
- item handling, 564-575
- parameterized types, 552
- specialized functions, 567-573
- standard library, 575-576
- static members, 573-575

temporary object return (listing 10.9), 273-274

text files, comparison with binary files, 500-502

this pointer, 213-215, 276-277

trees

- example (listing 25.2), 691-696
- viewing, 689-698

troubleshooting

- assignment confusion, 728
- boundary violations, 725-726
- bracket mismatch, 727
- classes, 721-724
- code rot, 583
- codes, 582-583
- comments, 25
- compiler errors, 15
- debugging levels, 531-533
- decrement errors, 726
- with exceptions, 583
- increment errors, 726
- off-by-one errors, 725-726
- OOD, 679-680
- parenthesis mismatch, 727
- pointers, 726-727
- programming preparation, 10
- test confusion, 728
- tips, 728-729, 729

try blocks, 589

type definitions

- demonstration (listing 3.3), 40-41
- pointers to functions, 412-413
- variable type definition, 40-41

type-specific template class, 563-564

typeid operators, 651

#undef command, 514-516
unsigned short() operator, 288-292
unsigned variables, 34-35

V

values

assigning to variables, 39-40
expressions, 57-58
multiple return (listing 9.8), 235-238
returning by reference, 237-238
wrapharound in signed integer variables, 43

variables

addresses
listing 8.1, 196
storing in pointers, 197-199
bool, 35
character, 35, 43-46
ASCII (American Standard Code for Information, 35
relationship with numbers, 44
classes
of variables, 124-126
versus objects, 126
declarations
operator placement, 248-249
in functions, 93-95
defining, 36-38, 95-97
demonstration of use (listing 3.2), 40

floating point, 35
global, 95
in header files, 613
indentation styles, 543-545
integer
size evaluation, 33-34
value wrap around, 42
interdependency between files and, 615-623
introduction, 31-36
local (listing 5.2), 97-99
maintenance strategy, 545-546
member
accessing in classes, 126-128
naming, 128
private, 128-133
public, 128-133
multiple creation, 39
naming, 31
conventions, 37-38
styles, 542-543
pointers, 195-204
scope, 613-617
signed, 34-35
signed integer value wrap-around, 43
type definition, 40-41
long, 41-43
short, 41-43
types overview, 35-36
unsigned, 34-35
value assignment, 39-40

virtual

copy constructors, 354-357
destructors, 353-354

functions
data slicing, 351-353
listing 12.8, 347-348
multiple call (listing 12.9), 349-350
polymorphism, 643-644
pure (listing 13.8), 384-388
inheritance, 376-379
class declaration, 379
listing 13.5, 377-378
methods, 346-357
volatile constants, 48

W

while loops

break statement, 160-163
complex (listing 7.3), 159
continue statement, 160-163
listing 7.2, 157-158
listing 7.8, 167-168
skipping the body of (listing 7.6), 164-165
true (listing 7.5), 163-164

while statement, 158-159

whitespace (in statements), 56-57

width() member function, 490

wild pointers, 198

wrapharound in unsigned integer variables, 42

write() member function, 488-489

WWW (World Wide Web) online resources, 738-739

C Programming Starter Kit Deluxe Edition

- Advanced C
- Borland C++ Tips, Tricks, and Traps
- Borland C++ Power Programming
- C Programming Just the FAQ's
- C++ Interactive Course
- Crash Course in Borland C++ 4
- Killer Borland C++ 4
- Programming Windows Games with Borland C++
- Secrets of the Borland C++ Masters
- Teach Yourself ANSI C++ in 21 Days
- Teach Yourself Advanced C in 21 Days
- Special Edition Using Borland C++