

Chapter 1

Review of C++ concepts

Contents

- Arrays
- Structures
- Functions
- Pointers

Arrays

- An array
 - a single name for a collection of data values
 - all of the same data type
 - subscript notation to identify one of the values
- A carryover from earlier programming languages
- More than a primitive type, less than an object
 - like objects when used as method parameters and return types
 - do not have or use inheritance
- Accessing each of the values in an array
 - Usually a `for` loop

Cont..

Accessing arrays is similar:

```
const int ARRAY_CAPACITY = 10; // prevents reassignment
int array[ARRAY_CAPACITY];


array[0] = 1;
for ( int i = 1; i < ARRAY_CAPACITY; ++i ) {
 array[i] = 2*array[i - 1] + 1;
}
```

Recall that arrays go from **0** to **ARRAY_CAPACITY - 1**

Definition:

The *capacity* of an array is the entries it can hold

The *size* of an array is the number of useful entries

Creating Arrays

- General syntax for declaring an array:

```
Base_Type[] Array_Name = new Base_Type[Length];
```

- Examples:

80-element array with base type `char`:


```
char[] symbol = new char[80];
```

100-element array of doubles:

```
double[] reading = new double[100];
```

70-element array of Species:


```
Species[] specimen = new Species[70];
```


Three Ways to Use [] (Brackets) with an Array Name

1. Declaring an array: `int[] pressure`
 - creates a name of type "int array"
 - types `int` and `int[]` are different
 - `int[]`: type of the **array**
 - `int` : type of the **individual values**
2. To create a new array, e.g. `pressure = new int[100];`
3. To refer to a specific element in the array
- also called *an indexed variable*, e.g.


```
pressure[3] = keyboard.nextInt();
System.out.println("You entered" + pressure[3]);
```


Array Length

- Specified by the number in brackets when created with new
 - *maximum* number of elements the array can hold
 - storage is allocated whether or not the elements are assigned values
- the attribute `length`,

```
Species[] entry = new Species[20];  
System.out.println(entry.length);
```
- The `length` attribute is established in the declaration and cannot be changed unless the array is redeclared

Structure

Structure Basics

- C++ structures allow variables to be grouped to form a new data type.
- The data elements in a structure are arranged in a manner that is similar to the way database programs arrange data.
- C++ allows you to create a record by grouping the variables and arrays necessary for the fields into a single structure.

Declaring a Structure


```
struct inventory_item
{
 apstring item_ID;
 apstring description;
 int quantity_on_hand;
 int reorder_point;
 double cost;
 double retail_price;
};
```


Declaring a Structure

- Once you have declared a structure, you must declare an identifier, called a structure variable, that is of the structure's type.
- The statement below creates a structure variable of a structure named `today_s_special` that is of type `inventory_item`.


```
inventory_item today_s_special;
```


Accessing Members of a Structure

- To access a member of the structure, use the name of the variable, the dot operator, then the name of the member you need to access.

```
todays_special.cost=47.80;
```


Nested Structures

- A structure can include enumerated data types and even other structures as members.
- Accessing the nested structure requires that two periods be used.
- example:

```
current_donor.bp.diastolic = 74;
```


Functions

FUNCTIONS

```
Void main()
{
 Statement 1;
 Statement 2;
 Statement 3;
 .
 .
 .
 .
 Statement n;
}
```


```
Void main()
{
 Statement 1;
 Statement 2;
 Sum1();
 Statement 3;
 Statement 4;
 Sum2();
 Statement 5;
 Statement 6;
}
```


Advantages

- Support for modular programming
- Reduction in program size.
- Code duplication is avoided.
- Code reusability is provided.
- Functions can be called repetitively.
- A set of functions can be used to form libraries.

Types

1. Built in functions :-

are part of compiler package.

Part of standard library made available by compiler.

Can be used in any program by including respective header file.

2. User defined functions:-

Created by user or programmer.

Created as per requirement of the program.

Parts of a function

main function

{

function prototype declaration

function call

-----;

}

function declaratory/definition

{

-----;

return statement

}

Function prototype

A function prototype is a declaration of a function that tells the program about the **type of value returned** by the function, **name of function**, **number** and **type of arguments**.

Syntax: Return_type function_name (parameter list/argument);


```
int add(int,int);
void add(void);
int add(float,int);
```

4 parts

- Return type
- Function name
- Argument list
- Terminating semicolon

Variable declaration

```
Data_type variable_name ;
int x=5;
float marks;
int price;
```


Function call

A function must be called by its name followed by argument list enclosed in semicolon.

Syntax: `function_name (parameter list/argument);`

`add(x,y);`

`add(40,60);`

`add(void); or add();`

Note: data type not to be mentioned.

Suppose `int add(int,int); //prototype`

Now to this function `add(x,y); //function call`

or

`add(40,60);`

Parts of a function

main function

{

function prototype declaration

function call

}

function declaratory/definition

{

return statement

}

Function categories

- i) Function with no return value and no argument.

```
void add(void);
```

- ii) Function with arguments passed and no return value.

```
void add(int,int);
```

- iii) Function with no arguments but returns a value.


```
int add(void);
```

- iv) Function with arguments and returns a value.

```
int add(int,int);
```


Pointer

What is a Pointer?

- A pointer is a variable or constant that holds a memory address.
- Think of a pointer as a variable or constant that points to another variable or data structure.
- Pointers can be used to work with multiple variables or advanced arrays.

Declaring Pointers

- Working with pointers requires the use of two new operators: the **dereferencing operator (*)** and the **address-of operator (&)**.
- Pointers have types just like other variables.
- The pointer type must match the type of data you intend to point to.

Example

```
int main()
{
 int i; //declare integer
 int *iptr; //declare pointer
 iptr = &i; //initialize pointer
 i = 3; //initialize i
 return 0;
}
```


Using the * and & Operators

- The dereferencing operator (*) is used for more than declaring pointers.
- It can also tell the compiler to return the value in the variable being pointed to, rather than the address of the variable.

```
result = *int_ptr;
```


- The variable result is assigned the value of the integer pointed to by int_ptr.

Changing Values with *

- The dereferencing operator allows you to change the value of the variable the pointer points to.
- For example, the statement below assigns the value 5 to the integer to which int_ptr points.

```
*int_ptr = 5;
```


Summary

- Pointers are variables and constants that hold memory addresses.
- The dereferencing operator (*) is used to declare pointers and to access the value in the variable to which the pointer points.
- The address-of operator (&) returns the address of a variable, rather than the value in the variable.

Summary

- Structures are very useful data structures that allow variables and objects to be grouped to form a new data type.
- Structures are very similar to classes.
- The variables within a structure are called members.

