

CS11 – Introduction to C++

Winter 2011-2012
Lecture 1

Welcome!

- Introduction to C++
 - Assumes general familiarity with C syntax and semantics
 - Loops, functions, pointers, memory allocation, structs, etc.
- 8 Lectures (~1 hour)
 - Slides posted on CS11 website
 - <http://courses.cms.caltech.edu/cs11>
- No textbook is required
 - All necessary material covered in slides, or available online
- 7 Lab Assignments – on course website
 - Usually available on Monday evenings
 - Due one week later, on Monday at 12:00 noon

Assignments and Grading

- Labs focus on lecture topics
 - ...and lectures cover tricky points in labs
 - Come to class! I give extra hints. ☺
- Labs are given a score in range 0..3, and feedback
 - If your code is broken, you will have to fix it.
 - If your code is sloppy, you will have to clean it up.
- Must have a total score of 18/24 to pass CS11 C++
 - (Lab 4 is a two-week lab, and is worth 6 points.)
 - Can definitely pass without completing all labs
- Please turn in assignments on time
 - You will lose 0.5 points per day on late assignments

Lab Submissions

- Using csman homework submission website:
 - <https://csman.cs.caltech.edu>
 - Many useful features, such as email notifications
- Must have a CS cluster account to submit
 - csman authenticates against CS cluster account
- CS cluster account also great for doing labs!
 - Can easily do the labs on your own machine, as long as your work builds with a recent g++ version

“Tips and Tricks” Books

- Many great books!
 - Effective C++, More Effective C++
 - Scott Myers
 - Exceptional C++, More Exceptional C++
 - Herb Sutter
 - Exceptional C++ Style
 - Herb Sutter
- These books teach you how to use C++ *well*
 - Not necessary for this track
 - A *great* investment if you expect to use C++ a lot

C++ Origins

- Original designer: Bjarne Stroustrup
 - AT&T Bell Labs
- First versions called “C with Classes” – 1979
 - Most language concepts taken from C
 - Class system conceptually derived from Simula67
- Name changed to “C++” in 1983
- Continuous evolution of language features
 - Many enhancements to class system; operator overloads; references; const; templates; exceptions; namespaces; ...

C++ Philosophy

- “Close to the problem to be solved”
 - Ability to build elegant and powerful abstractions
 - Strong focus on modularity
 - Big enhancements to C type-system

- “Close to the machine”
 - Retains C’s focus on performance
 - Also retains C’s ability to do low-level manipulation of hardware and data

Two Components of C++

- The C++ core language
 - Syntax, data-types, variables, flow-control, ...
 - Functions, classes, templates, ...
- The C++ Standard Library
 - A collection of useful classes and functions written in the core language
 - Generic strings, streams, exceptions
 - Generic containers and algorithms
 - The Standard Template Library (STL)

My First C++ Program

- Hello, World!

```
#include <iostream>

using namespace std;

int main() {
 cout << "Hello, world!" << endl;
 return 0;
}
```

- **main()** function is program's entry-point
 - Every C++ program must contain exactly one **main()** function

Make It Go.

- Save your program in `hello.cc`
 - Typical C++ extensions are `.cc`, `.cpp`, `.cxx`
- Compile your C++ program
 - > `g++ -Wall hello.cc -o hello`
 - > `hello`
 - `Hello, world!`
 - >
- We are using GNU C++ compiler, `g++`
 - Several other C++ compilers too, but `g++` is widely available and widely used

Console IO in C++

- C uses **printf()**, **scanf()**, etc.
 - Defined in the C standard header **stdio.h**
`#include <stdio.h>`
- C++ introduces “Stream IO”
 - Defined in the C++ standard header **iostream**
`#include <iostream>`
- **cin** – console input, from “stdin”
- **cout** – console output, to “stdout”
- Also **cerr**, which is “stderr,” for error-reporting.

Stream Output

- The `<<` operator is overloaded for stream-output
 - Compiler figures out when you mean “shift left” and when you mean “output to stream”
 - Supports all primitive types and some standard classes
 - `endl` means “end of line” in C++
- Example:

```
string name = "series";
int n = 15;
double sum = 35.2;
cout << "name = " << name << endl
 << "n = " << n << endl
 << "sum = " << sum << endl;
```

Stream Input

- The `>>` operator is overloaded for stream-input
 - Also supports primitive types and strings.
- Example:

```
float x, y;  
cout << "Enter x and y coordinates: " ;  
cin >> x >> y;
```

- Input values are whitespace-delimited.

```
Enter x and y coordinates: 3.2 -5.6
```

```
Enter x and y coordinates: 4
```

C++ Stream IO Tips

- Don't mix C-style IO and C++ stream IO!
 - Both use the same underlying OS-resources
 - Either API can leave stream in a state unexpected by the other one
- Don't use `printf()` and `scanf()` in C++
 - At least, not in this class
 - In general, use C++ IO in C++ programs
- Can use `endl` to end lines, or "`\n`".
 - These are actually *not the same* in C++
 - Use `endl` in this class

C++ Namespaces

- Namespaces are used to group related items
- All C++ Standard Library code is in **std** namespace
 - **string**, **cin**, **cout** are part of Standard Library
- Either write **namespace::name** everywhere...

```
std::cout << "Hello, world!" << std::endl;
```
- Or, declare that you are using the namespace!

```
using namespace std;  
...  
cout << "Hello, world!" << endl;
```
- **namespace::name** form is called a qualified name

Classes and Objects

- Objects are a tight pairing of two things:
 - State – a collection of related data values
 - Behavior – code that acts on those data values in coherent ways
 - “Objects = Data + Code”
- A class is a “blueprint” for objects
 - The class defines the state and behavior of objects of that class
 - Actually defines a new type in the language

C++ Terminology: Members

- A class is made up of members
- Data members are variable associated with the class
 - They store the class' state
 - Also called “member variables” or “fields”
- Member functions are operations the class can perform
 - The set of member functions in a class specifies its behavior
 - These functions usually involve the data members

Classes and Objects

- Can have many objects of a particular class
 - Each object has its own copy of data members
 - Calling member functions on one object doesn't affect the state of other objects
- An object is an instance of a class
 - The terms "object" and "instance" are equivalent
- A class is *not* an object

Member Function Terminology

- **Constructors** initialize new instances of a class
 - Can take arguments, but not required. No return value.
 - Every class has at least one constructor
 - No-argument constructor is called the default constructor
- **Destructors** clean up an instance of a class
 - This is where an instance's resources are released
 - No arguments, no return value
 - Every class has *exactly* one destructor
- **Accessors** allow internal state to be retrieved
 - Provide control over *when* and *how* data is exposed
- **Mutators** allow internal state to be modified
 - Provide control over *when* and *how* changes can be made

Simple Class-Design Example

- Design a class to manage a computer-controlled milling machine
- What state to maintain?
 - Current milling head coords
 - Current milling bit type
- What operations to provide?
 - Move to some location
 - Change to another milling bit


Simple Class-Design Example (2)

- State to maintain:
 - Current milling head coords
 - Current milling bit type
- Should users of class access object state directly?
 - User could change state in a way that breaks the machine!
 - The class can provide general, useful operations...
 - *The class itself* should manage the machine's state (don't leave that up to the user!)


Abstraction and Encapsulation


■ Abstraction:

- Present a clean, simplified interface
- Hide unnecessary detail from users of the class (e.g. implementation details)
 - They usually don't care about these details!
 - Let them concentrate on the problem they are solving.

■ Encapsulation:

- Allow an object to protect its internal state from external access and modification
- The object itself governs all internal state-changes
 - Methods can ensure only valid state changes

Access Modifiers

- The class declaration states what is exposed and what is hidden.
- Three access-modifiers in C++
 - **public** – Anybody can access it
 - **private** – Only the class itself can access it
 - **protected** – We'll get to this later...
- Default access-level for classes is **private**.
- In general, other code can only access the **public** parts of your classes.

Classes – Declarations and Definitions

- C++ makes a distinction between the declaration of a class, and its definition.
 - The declaration describes member variables and functions, and their access constraints.
 - This is put in the “header” file, e.g. `Point.hh`
 - The definition specifies the behavior – the actual code of the member functions.
 - This is put in a corresponding `.cc` file, e.g. `Point.cc`
- Users of our class include the declarations

```
#include "Point.hh"
```

Point Class Declaration – Point.hh

```
// A 2D point class!
class Point {
 double x_coord, y_coord; // Data-members

public:
 Point(); // Constructors
 Point(double x, double y);

 ~Point(); // Destructor

 double getX(); // Accessors
 double getY();
 void setX(double x);
 void setY(double y);
};
```

Defining the Point's Behavior – `Point.cc`

```
#include "Point.hh"

// Default (aka no-argument) constructor
Point::Point() {
 x_coord = 0;
 y_coord = 0;
}

// Two-argument constructor - sets point to (x, y)
Point::Point(double x, double y) {
 x_coord = x;
 y_coord = y;
}

// Cleans up a Point instance.
Point::~Point() {
 // no dynamically allocated resources, so doesn't do anything
}
```

Defining the Point's Behavior (continued)

```
// Returns X-coordinate of a Point
double Point::getX() {
 return x_coord;
}

// Returns Y-coordinate of a Point
double Point::getY() {
 return y_coord;
}

// Sets X-coordinate of a Point
void Point::setX(double x) {
 x_coord = x;
}

// Sets Y-coordinate of a Point
void Point::setY(double y) {
 y_coord = y;
}
```

Using Our Point

- Now we have a new type to use!

```
#include "Point.hh"

...
Point p1; // Calls default constructor
Point p2(3, 5); // Calls 2-arg constructor
cout << "P2 = (" << p2.getX()
 << "," << p2.getY() << ")" << endl;
p1.setX(210);
p1.setY(154);
```

- Point's guts are hidden.

```
p1.x_coord = 452; // Compiler reports an error.
```

- Don't use parentheses with default constructor!!!

```
Point p1(); // This declares a function!
```

What About The Destructor?

- In the **Point** class, destructor doesn't do anything!
 - **Point** doesn't dynamically allocate any resources
 - Compiler can clean up static resources by itself

```
// Cleans up a Point instance.  
Point::~Point() {  
 // no dynamic resources, so doesn't do anything  
}
```

- In this case, you could even leave the destructor out
 - Compiler will generate one for you
 - Always provide a destructor if your class dynamically allocates any resources!

C++ Function Arguments

- Function arguments in C++ are passed by-value
 - A copy of each argument is made
 - The function works with the copy, not the original
- Example:

```
void outputPoint(Point p) {  
 cout << "(" << p.getX()  
 << "," << p.getY() << ")";  
}  
...  
Point loc(35,-117);  
outputPoint(loc); // loc is copied
```

- Copying lots of objects gets expensive!

C++ References

- C++ introduces references
 - A reference is like an alias for a variable
 - Using the reference is exactly like using what it refers to
- Updating our function:

```
void outputPoint(Point &p) {  
 cout << "(" << p.getX()  
 << "," << p.getY() << ")" ;  
}  
  
...  
Point loc(35,-117);  
outputPoint(loc); // loc is passed "by-reference"
```

- **p** is of type Point & - “reference to a Point object”
- Using **p** is identical to using **loc** here

Characteristics of C++ References

- The referent can be changed – just like a pointer

```
// A simple, contrived example:  
int i = 5;  
int &j = i; // j is a reference to i  
j++; // i == 6 now, too
```

- Much cleaner syntax than pointers!

```
// Same contrived example, with pointers:  
int i = 5;  
int *j = &i;  // j is a pointer to i  
(*j)++; // parentheses are necessary here
```

- Can use references to primitive variables or objects
 - `float &f` is a reference to a `float` primitive
 - `Point &p` is a reference to a `Point` object

More Characteristics of References

- Always use object references as function arguments
 - The object itself isn't copied, so it's *much* faster!
- Conversion from variable to reference is automatic

```
void outputPoint(Point &p) { ... }
```

```
...
```

```
// No extra syntax needed to pass loc to fn.  
Point loc(35, -117);  
outputPoint(loc);
```

- Don't use references for primitive types (usually)
 - Doesn't save any time
 - Best to avoid, except in very special circumstances

C++ References Are Constrained

- C++ references must refer to *something*.
 - Nice for functions that *require* an object
- Example: a function that takes a **Point** argument
 - Modify the point *in-place* to rotate it by 90°
 - Want the function to actually change the passed-in object
- Pointer way:

```
void rotate90(Point *p)
```

 - What if **NULL** is passed for p ??
 - (Actually, in C++ we use 0 instead of **NULL**.)
- Reference way:

```
void rotate90(Point &p)
```

 - Not possible to pass in nothing!

References Allow Side-Effects

- References are great when you want side-effects

```
void rotate90(Point &p) {  
 double x = p.getX();  
 double y = p.getY();  
 p.setX(y);  
 p.setY(-x);  
}  
...  
Point f(5, 2);  
rotate90(f);
```

- **f** is changed by `rotate90()`.

💣 If you just want efficient function calls, beware of accidental side-effects!

Pointer and Reference Syntax

- Pointers are indicated with * in the type

```
int *pInt; // A pointer to an integer  
double *pDbl = &d; // A pointer to a double
```

- References are indicated with & in the type

```
int &intRef = i; // A reference to an integer
```

- The * and & symbols are reused (ugh)

```
int *pInt = &i; // Here, & means "address-of"  
int j = *pInt; // Here, * means "dereference"  
int k = i * *pInt; // First * means "multiply"  
 // Second * means "dereference"
```

- You should avoid ugly code like this. ☺

Pointer and Reference Syntax (2)

- Does & or * appear in the type specification for a variable/argument declaration?
 - It's a reference variable, or it's a pointer variable

```
int *pInt;  
void outputPoint(Point &p);
```
- Does & appear in an expression?
 - If it's used as a unary operator, it's the address-of operator

```
double d = 36.1;  
double *pDbl = &d;
```
- Does * appear in an expression?
 - If it's followed by a pointer, it's a “dereference” operation
 - Otherwise it's a multiplication operation

Spacing Out

- These are all equivalent:

```
int *p; // Space before *
int* p; // Space after *
int * p; // Space before and after *
```

- Same with references:

```
Point &p; // Space before &
Point& p; // Space after &
Point & p; // Space before and after &
```

- Best practice: space before, no space after

- Example: `int* p, q;`
 - What is the type of `q`?
 - `q` is an `int`, *not* an `int*`
 - The `*` is associated with the variable, not the type-name

This Week's Homework

- Create a simple 3D point class in C++
- Use your class in a simple math program
- Use console IO to drive your program
- Learn how to compile and run your program
- Test your program to make sure it's correct

Next Time!

- More details about classes in C++
 - (hold on to your hats...)
- C++ dynamic memory allocation
 - Destructors will quickly become *very* useful...
- Assertions
 - Have your code tell you when there are bugs.