

CS11 – Introduction to C++

Winter 2011-2012
Lecture 3

Topics for Today

- C++ compilation process
- Using the **const** keyword
- Redefining operators for your classes

C++ Compilation

- You type:

```
g++ -Wall point.cc lab1.cc -o lab1
```

- What happens?

- C++ compilation is a multi-step process:

- Preprocessing
 - Compilation
 - Linking

- Different steps have different kinds of errors

- ...very helpful to understand what is going on!

C++ Compilation: Overview

- For preprocessing and compilation phases, each source file is handled separately

```
g++ -Wall point.cc lab1.cc -o lab1
```

- Compiler performs preprocessing and compilation on `point.cc` and `lab1.cc` separately
 - Produces `point.o` and `lab1.o`
- The linking phase combines the results of the compilation phase
 - `point.o` and `lab1.o` are combined into a single executable program, called `lab1`

The Preprocessor

- Step 1: The Preprocessor
 - Prepares source files for compilation
- Performs various text-processing operations on each source file:
 - Removes all comments from the source file
 - Handles preprocessor directives, such as **#include** and **#define**
- Example: `lab1.cc: #include "point.hh"`
 - Preprocessor *removes* this line from `lab1.cc`, and *replaces* it with the contents of `point.hh`

The Preprocessor (2)

- Another common example: C-style constants

```
#define MAX_WIDGETS 1000
```

- The preprocessor replaces all instances of **MAX_WIDGETS** with the specified text

- After preprocessing, **MAX_WIDGETS** is gone, and source code contains 1000 instead

- For each input source file:

- (e.g. **lab1.cc**, **point.cc**)

- The preprocessor generates a translation unit, i.e. the input that the compiler actually compiles

The Compiler

- The compiler takes a translation unit, and translates it from C++ code into machine code
 - i.e. from instructions that human beings understand, into instructions that your processor understands
- Result is called an object file
 - e.g. `point.o`, `lab1.o`
 - These are not runnable programs, but they contain machine-code instructions from your program

The Compiler: Object Files

- Object files are incomplete! They specify, among other things:
 - Each function that is defined within the translation unit, along with its machine code
 - e.g. `point.o` contains a definition of:
`double Point::distanceTo(Point &p)`
 - This includes the function's actual instructions!
 - Each function that is referred to by the translation unit, but whose definition is not specified!
 - e.g. `lab1.o` uses `Point::distanceTo(Point &p)`, but doesn't include the definition of the function

The Linker

- The linker takes the object files generated by the compiler, and combines them together
- Many object files refer to functions that they don't actually implement
 - Linker makes sure that every function is defined in some object file
- Two main kinds of errors:
 - Linker can't find the definition of a function
 - Linker finds multiple definitions of a function!

Linker Errors

- Example: you forget to include `main()`

- Example output on Mac OS X:

`Undefined symbols:`

`"_main", referenced from:
 start in crt1.10.5.o`

`ld: symbol(s) not found`

- `ld` is the linker program for `g++`

- These errors don't occur during compilation

- Compilation has succeeded, but the linker can't find definitions for some functions

Final Compilation Notes

- Generally, compilers don't leave intermediate files around anymore
 - They use more efficient ways of passing translation units and object files to each other
- Can compile a source file without linking it:
`g++ -Wall -c point.cc`
 - Performs preprocessing and compilation
 - Produces `point.o`
- Can save other output of preprocessor, compiler:
`g++ -Wall --save-temps -c point.cc`
 - `point.ii` is result of running the preprocessor
 - `point.s` is a text version of the processor instructions

Constants in C

- C constants typically specified with **#define**
 - **#define** is a preprocessor directive
 - Does simple text substitution

```
#define MAX_WIDGETS 1000
...
if (numWidgets > MAX_WIDGETS) ...
```
 - **MAX_WIDGETS** has no type information!
 - The compiler can't help you very much if you misuse it...
 - e.g. **gcc** only gives warnings, but not errors
- In C++, the use of **#define** for constants is *strongly discouraged*.

During preprocessing phase, **MAX_WIDGETS** is replaced with 1000.

The **const** Keyword

- In C++, **const** is used for defining constants

```
const int MaxWidgets = 1000;
```

- Almost exactly like a normal variable declaration
- **const** is a modifier – “this variable won’t change”
- Now **MaxWidgets** also has type information
 - If you misuse it, the compiler will report errors.

C++ Constants

- Possibly slower than `#define`
 - May involve a variable lookup, depending on compiler implementation.
- `const` is enforced at compile-time
 - All attempts to change `const` variables will result in compiler errors
- ANSI C also supports `const` keyword
 - Wasn't in K&R C; was added in C99

Using **const** with Reference Arguments

- **const** is *very* useful with reference-arguments
 - “Don’t allow any changes to the referent!”
 - Yields the performance benefits, without the possibility of unintended side effects.
- This is fast and dangerous:

```
double Point::distanceTo(Point &p) { ... }
```
- This is fast and safe:

```
double Point::distanceTo(const Point &p) { ... }
```
- Rule of thumb:
 - When you pass objects by reference, but you don’t want side effects, definitely use **const**.

Using **const** for Function Args

- Copy-constructors should use a **const**-reference.

```
Point(const Point &p); // Don't change the original!
```

- Efficient and safe

- Also use **const** with other functions that take object-references.

```
bool equals(const Point &p);  
double distanceTo(const Point &p);
```

- **const** has to appear in both function declaration *and* in function definition
 - Constness is part of the argument's type
 - If **const** declarations don't match, compiler thinks they are different functions!

bool equals(const Point &p)	(in Point.hh)
bool Point::equals(Point &p)	(in Point.cc)

Next Question...

■ Distance-to member function:

```
double Point::distanceTo(const Point &p) {  
 double dx = x_coord - p.getX();  
 double dy = y_coord - p.getY();  
 return sqrt(dx * dx + dy * dy);  
}
```

- ## ■ How does compiler know that **getX()** and **getY()** don't change the other **Point**?
- Compiler will complain if we don't say anything!
 - We tell the compiler in **Point**'s class-declaration, using **const**.

const Member Functions

- Specify **const** after function, when function doesn't change object's state.

```
class Point {  
 ...  
 double getX() const; // These don't change  
 double getY() const; // the Point's state.  
 ...  
};
```

- Must be specified in class declaration *and* in definition

```
double Point::getX() const { ... }
```

- distanceTo()** also doesn't change **Point** state

```
double Point::distanceTo(const Point &p) const { ... }
```

const Return Values

■ One other place you can specify **const**

```
const Point getMyPoint();
```

- Means that the returned value can't change.
- A useful trick, especially for operator overloads

C++ Operators!

- In C++, operators can be given new meanings

```
complex c1(3, 5); // 3 + 5i
```

```
complex c2(-2, 4); // -2 + 4i
```

```
complex c3 = c1 * 3 + c2; // Do some math
```

- Called “operator overloading”

- “Syntax should follow semantics”

- Looks less cluttered and more comprehensible.

- Alternative:

```
complex c3 = c1; // Do some math
```

```
c3.multiply(3);
```

```
c3.add(c2);
```

Operator Overloads

- You write: $c1 + c2$
- The compiler sees: `c1.operator+(c2);`
 - `complex` defines a member function named `operator+`
 - This is a binary operator – it takes two operands.
- Other binary operators follow similar pattern
 - Object on left-hand side (LHS) of operator gets called
 - Object on right-hand side (RHS) of operator is the argument
- Example: `c1 = c2; // Assignment operator`
 - Compiler sees `c1.operator=(c2);`
 - Implement `complex::operator=()` member-function to support assignment for `complex`

The **FloatVector** Class

- Last week we looked at **FloatVector**
 - Variable-size vector of floating point numbers
- Declaration:

```
class FloatVector {  
 int numElems;  
 float *elems;  
  
public:  
 FloatVector(int n);  
 FloatVector(const FloatVector &fv);  
 ~FloatVector();  
};
```

Assignment Operator

- `=` is the assignment operator

```
FloatVector fv1(30), fv2(30);
```

```
...
```

```
fv2 = fv1; // Assign fv1 to fv2.
```

- `FloatVector` implements this function:

```
FloatVector & operator=(const FloatVector &fv);
```

- Argument is a `const` reference – it doesn't change
- Return-value is a non-`const` reference to the LHS of the assignment
- Allows operator chaining

```
// NOTE: = is right-associative, so rightmost = is
```

```
// evaluated first.
```

```
a = b = c = d = 0;
```

Implementing the Assignment Operator

- Assignment involves these steps:
 - Clean up current contents of object
 - (Just like the destructor does)
 - Copy the contents of the RHS into the object
 - (Just like the copy-constructor does)
 - Return a non-**const** reference to the LHS
 - `return *this;`
- **this** is a new keyword in C++
 - When a member function is called on an object, **this** is a *pointer* to the called object
 - In `fv2.operator=(fv1)`, **this** is a pointer to `fv2`
 - Function returns what **this** points to: `return *this;`

Assignment Operations

- Assignment operator work overlaps with copy-constructor and destructor
 - Goal: Reuse code. Don't duplicate effort.
- Factor common operations into helper functions

private:

```
void copy(const FloatVector &fv) ;  
void cleanup() ;
```

- Declared **private** so that only the class can use them
 - Side benefit: Only have to fix bugs in one place
- Then, implement assignment, copy-ctor, destructor:
 - Copy-constructor calls **copy ()**
 - Destructor calls **cleanup ()**
 - Assignment calls **cleanup ()** then **copy ()**

Self-Assignment

- Always check for self-assignment in the assignment operator

```
FloatVector fv(100);  
fv = fv; // Self-assignment!
```

- **fv** is on the left *and* right sides of the equals:

```
fv.operator=(fv);
```
- Step 1: Clean up contents of **fv** (the LHS)
- Step 2: Copy contents of **fv** (RHS) into **fv** (LHS)
...but we just got rid of what **fv** contains
- **fv** just self-destructed.

Checking for Self-Assignment

- Easy way to check for self-assignment:
 - Compare the addresses of LHS and RHS
 - If addresses are same, skip assignment operations
 - **this** is a pointer to the LHS, so that's easy
- Example:

```
FloatVector & FloatVector::operator=(const FloatVector &fv) {  
  
 // Make sure to avoid self-assignment.  
 if (this != &fv) {  
 ... // Do normal assignment operations.  
 }  
  
 return *this;  
}
```

Compound Assignment Operators

- C++ provides compound assignment operators:
 - `+=` `-=` `*=` `/=` etc.
 - Combines arithmetic operation and assignment
- These follow same pattern as simple assignment:

```
FloatVector & FloatVector::operator+=(const FloatVector &fv)
```

 - Take a **const**-reference to RHS of operator
 - Perform compound assignment operation
 - Return a non-**const** reference to ***this**
 - Operator chaining works with compound assignment too
 - “If primitive types support it, user defined types should too”
- Should correctly handle self-assignment here too
 - (None of the C++ labs require you to care about this! ☺)

Simple Arithmetic Operators

■ Pattern is slightly different for these:

```
const FloatVector FloatVector::operator+(
 const FloatVector &fv) const;
```

- Take a **const**-reference to RHS, as usual
 - Return a separate **const-object** containing result
 - Disallows stupid things like this:
`fv1 + fv2 = fv3;`
 - **operator+** doesn't change object it's called on, so member function is declared **const** too
- ## ■ Same for **- * /**
- These produce a new object containing the result

Implementing Arithmetic Operators

- Simple arithmetic operators are easy once compound assignment operators are done

```
const FloatVector FloatVector::operator+
  const FloatVector &fv) const {

 // First, make a copy of myself.
 FloatVector result(*this);

 // Second, add the RHS to the result.
 result += fv;

 // All done!
 return result;
}
```

- Can combine into one line:

```
return FloatVector(*this) += fv;
```

Equality Operators

■ Equality `==` and inequality `!=` return `bool`

```
bool FloatVector::operator==(const FloatVector &fv) const;  
bool FloatVector::operator!=(const FloatVector &fv) const;
```

- ❑ RHS is a `const`-reference, as usual.
 - ❑ Member function is `const` too
- ## ■ Implementation guidelines:

- ❑ Implement `==` first
- ❑ Implement `!=` in terms of `==`

```
return !(*this == fv);
```
- ❑ Ensures that `!=` is truly the inverse of `==`

Pop Quiz!

- You have two point objects

```
Point p1, p2;  
... // Initialize p1 and p2 coordinates, somehow.
```

- Now you want to scale them both by some factor

- ...and you decide to be clever...

```
Point &p = p1; // Make reference to p1  
p.setX(factor * p.getX()); // Scale p1  
p.setY(factor * p.getY());  
  
p = p2; // Set reference to p2  
p.setX(factor * p.getX()); // Scale p2  
p.setY(factor * p.getY());
```

- Does this code work as intended?
 - If not, what does it actually do?

Assignment and C++ References

■ Code:

```
Point &p = p1; // Get a reference to p1
p.setX(factor * p.getX()); // Scale it
p.setY(factor * p.getY());  
  
p = p2; // Get a reference to p2
p.setX(factor * p.getX()); // Scale it
p.setY(factor * p.getY());
```

■ How does compiler interpret `p = p2;` line?

- `p.operator=(p2);`
- Since `p` is a reference to the object `p1`, we overwrite `p1` with `p2`'s contents!
- Original contents of `p1` are obliterated. `p2` isn't changed.

Moral: Know Your C++ References!

- C++ references work very differently from references in other languages
- Once you initialize a reference to refer to one object, you can't change it to refer to a different object

```
Point p1, p2;
```

```
...
```

```
Point &p = p1;
```

- `p` is a reference to `p1` from this point forward, until `p` goes out of scope
- `p = p2;`
- This line means `p.operator=(p2)`, and is called on object `p1`
 - A reference is like an alias for another variable

This Week's Assignment

- Update your **Matrix** class to use **const**
- Implement operator overloads for your class
 - Provide an assignment operator
 - **add()** and **subtract()** will go away, but you can use this code for the operators!
 - Implement matrix multiplication
 - Equality/inequality tests
- Test code is provided!
 - Checks both functionality and **const** correctness

Homework Tips

- Matrix multiplication is tricksy
 - Matrices don't have to be square
 - $[i \times j] [j \times k] \rightarrow [i \times k]$
 - $\ast=$ operator can change dimensions of LHS
- Tips for implementing $\ast=$ operator:
 - Use a Matrix local variable to hold results of matrix-multiply

```
Matrix tempResult(rows, rhs.cols);
```
 - Perform multiplication into that local variable

```
tempResult.setelem(r, c, val);
```
 - Assign the local variable to `*this`

```
*this = tempResult; // Assign result to myself
```
 - Reuse your hard work on assignment operator! ☺

Other Tips

- Follow all the operator overload guidelines
 - Details are posted with homework
 - Test code will enforce some of these things too
- Reuse your work
 - Have destructor and assignment operator use a helper function to do clean-up work
 - Have copy-constructor and assignment operator use another helper function to do copying
 - Implement `+`, `-`, `*` in terms of `+=`, `-=`, and `*=`
 - Implement `!=` in terms of `==`