

why C++?

easier to talk about data representation

"closer to the hardware"

directly allocate memory

more obvious translation to assembly/machine code

heavily related to Java

C++ history

K&R C (first published 1972) Dennis Ritchie, Bell Labs based on BCPL (1967) meant to be easy to make efficient compilers for

C with classes (1979) Bjarne Stoustrup, Bell Labs efficiecy of C with features of other languages?

early C++ (1985) Bjarne Stroustrup, Bell Labs

ANSI/ISO standard C++ (1998) standardization effort started in 1989 (!) what current compilers try to implement still actively being updated

why not C++?

some not great syntax choices
made in 1980s, standardized in 1990s–2010s
based on C (1970s, standardized in 1980s)
makes compromises for compatibility

incompleteness

the C++ language has a lot of features

...and is still changing

we will teach a particular subset of it

C++ hello world

```
#include <iostream>
using namespace std;
int main() {
 cout << "Hello_World!" << endl;
 return 0;
}</pre>
```

C++ hello world

```
#include <iostream>
using namespace std;
int main() {
 cout << "Hello_World!" << endl;
 return 0;
}</pre>
```

outside of any class! called a function

main

```
int main() { ... }
function outside of any class
must have return type of int
this class: always return 0 from main
```

C++ hello world

```
#include <iostream>
using namespace std;
int main() {
 cout << "Hello_World!" << endl;
 return 0;
}</pre>
```

using directive

```
#include <iostream>
using namespace std;
int main() {
 cout << "Hello_World!" << endl;</pre>
 return 0;
#include <iostream>
int main() {
 std::cout << "Hello_World!" << std::endl;</pre>
 return 0;
```

using directive

```
#include <iostream>
using namespace std;
int main() {
 cout << "Hello_World!" << endl;</pre>
 return 0;
#include <iostream>
int main() {
 std::cout << "Hello_World!" << std::endl;</pre>
 return 0;
```

using directive

```
#include <iostream>
using namespace std;
int main() {
 cout << "Hello_World!" << endl;</pre>
 return 0;
#include <iostream>
int main() {
 std::cout << "Hello_World!" << std::endl;</pre>
 return 0;
```

using single things


```
#include <iostream>
using namespace std;
int main() {
 cout << "Hello_World!" << endl;</pre>
 return 0;
#include <iostream>
using std::cout;
using std::endl;
int main() {
 cout << "Hello_World!" << endl;</pre>
 return 0;
```

C++ hello world

```
#include <iostream>
using namespace std;
int main() {
 cout << "Hello_World!" << endl;
 return 0;
}</pre>
```

instead of import java...

between Java files

declare before use

functions, classes must be declared before they are used

compiler processes each file in order compiler processes files seperately

declare before use

functions, classes must be declared before they are used

compiler processes each file in order compiler processes files seperately

declaration versus definition (1)

```
#include <iostream>
bool even(int number);
bool odd(int number) {
 return !even(number);
bool even(int number) {
 if (number == 0) {
 return true;
 } else {
 return odd(number - 1);
```

declaration versus definition (1)

```
#include <iostream>
bool even(int number);
bool odd(int declaration — "function prototype"
 return !d
bool even(int number) {
 if (number == 0) {
 return true;
 } else {
 return odd(number - 1);
```

declaration versus definition (1)

```
#include <iostream>
bool even(int number);
bool odd(int number) definition (and declaration)
 return !even(numb
bool even(int number) {
 if (number == 0) {
 return true;
 } else {
 return odd(number - 1);
```

declaration versus definition (2)

```
#include <iostream>
using namepace std;
int max(int a, int b);
int main(void) {
 int x=37, y=52;
 cout << max(x, y) << endl;
 return 0;
int max(int a, int b) {
 return (a > b) ? a : b;
```

declaration versus definition (2)

```
#include <iostream>
using namepace std;
int max(int a, int b);
 declaration — "function prototype"
int main(void,
 int x=37, y=52;
 cout << max(x, y) << endl;
 return 0;
int max(int a, int b) {
 return (a > b) ? a : b;
```

declaration versus definition (2)

```
#include <iostream>
using namepace std;
int max(int a, int b);
int main(void) {
 int x=37, y=52; definition (and (re)declaration)
 cout << \max(x, y)
 return 0;
int max(int a, int b) {
 return (a > b) ? a : b;
```

functions and prototypes

functions — methods not associated with class

prototype or definition must appear before function can be used

declare before use

functions, classes must be declared before they are used

compiler processes each file in order compiler processes files seperately

declaration versus definition (3)

```
bool even(int number) {
 return number % 2 == 0;
}
```

C++: header files (1)

even.c

return number % 2 == 0;

bool even(int number)

```
main.cpp
#include <iostream>
#include "even.h"
int main() {
  if (even(42)) {
 std::cout << "42_is_even"
 << std::endl;
  return 0;
 C++ compiler
 reads from
 even.h
 even.h
extern bool even(int number);
```

20

C++: header files (2)

```
main.cpp
#include <iostream>
using namespace std;
int main() {
  cout << "Hello,_World!"
 << endl:
 C++ compiler
 reads from
 iostream (comes w/ compiler)
 iostream
  class ostream {
  };
  extern ostream cout;
```

header files


```
header files contain declarations (mostly)
```


alternative to placing prototypes, etc. in every file convention: every .cpp file has a .h file


```
main.cpp — compile → main.o


even.h, iostream, ...


even.cpp — compile → even.o
```


Why clang++?

clang++ our compiler of choice on lab machines better than version of g++ on lab machines/VM

a note on compiler warnings

```
int foo() {
 int bad;
 return 42;
default: almost no warnings
 clang++ -c foo.cpp
add -Wall: more warnings
$ clang++ -Wall -c foo.cpp
foo.cpp:2:9: warning: unused variable 'bad' [-Wunused-variable
 int bad;
1 warning generated.
```

basic I/O

```
#include <iostream>
using std::cout; using std::cin; using std::endl;
// or using namespace std;
int main() {
 int number;
 cout << "Enter_a_number:_";
 cin >> number;
 cout << "You_entered_" << number << endl;
}</pre>
```

basic I/O

```
#include <iostream>
using std::cout; using std::cin; using std::endl;
// or using namespace std;
int main() {
 int number;
 cout << "Enter_a_number:_";</pre>
 cin >> number;
 cout << "You_entered_" << number << endl;</pre>
cin is a global istream object
cout is a global ostream object
```

char

short, int, long

float, double bool

char

8-bit characters (ASCII, not Unicode) actually integers

short, int, long

float, double bool

```
char
8-bit characters (ASCII, not Unicode)
actually integers
short, int, long
size depends on machine
```

float, double bool

```
char
 8-bit characters (ASCII, not Unicode)
 actually integers
short, int, long
 size depends on machine
float, double
bool
 yes, not boolean
```

unsigned int, unsigned short, unsigned long like int, short, long — but only positive values (more on this later0

classes

Java: IntCell.java (1)

```
public class IntCell {
 public IntCell() { this(0); }
 public IntCell(int initialValue) {
 storedValue = initialValue;
 }
 public int getValue() {
 return storedValue;
 public void setValue(int newValue) {
 storedValue = newValue;
 }
 private int storedValue;
```

Java: IntCell.java (1)

```
public class IntCell {
 public IntCell() { this(0); }
 public IntCell(int initialValue) {
 storedValue = initialValue;
 }
 public int getValue() {
 return storedValue;
 public void setValue(int newValue) {
 storedValue = newValue;
 }
 private int storedValue;
```

Java: IntCell.java (1)

```
public class IntCell {
 public IntCell() { this(0); }
 public IntCell(int initialValue) {
 storedValue = initialValue;
 }
 public int getValue() {
 return storedValue;
 public void setValue(int newValue) {
 storedValue = newValue;
 }
 private int storedValue;
```

C++ version: three files

IntCell.h — "header file" with declarations only
 #included by both files below

IntCell.cpp — implementation of class

TestIntCell.cpp — example main() that uses class

```
#ifndef INTCELL_H
#define INTCELL_H
class IntCell {
  public:
 IntCell( int initialValue = 0 );
 int getValue() const;
 void setValue(int val);
  private:
 int storedValue;
#endif
```

```
#ifndef INTCELL_H
#define INTCELL_H
class IntCell {
  public:
 IntCell( int initialValue = 0 ):
 "boilerplate"
 used to keep preprocessor from including file twice (more on this later)
  private:
 int storedValue;
#endif
```

```
#ifndef INTCELL_H
#define INTCELL H
class IntCell {
  public:
 IntCell( int initialValue = 0 ):
 everything after this is public
 int getValue()
void setValue(i
 until private:
(default is private)
  private:
 int storedValue;
#endif
```

```
#ifndef INTCELL_H
#define INTCELL_H
class IntCell {
  public:
 IntCell( int initialValue = 0 );
 int getValue() cor
void setValue(int constructor declaration
  private:
 int storedValue;
#endif
```

```
#ifndef INTCELL_H
#define INTCELL H
class IntCell {
  public:
 IntCell( int initialValue = 0 );
 int getva default argument
 void setV must be part of declaration (not definition)
  private:
 int storedValue;
#endif
```

```
#ifndef INTCELL_H
#define INTCELL H
class IntCell {
 public:
 IntCell(
 could have two explicit constructors, too:
 int getVal IntCell();
 void setVa IntCell(int initialValue);
 private:
 int storedValue:
#endif
```

```
#ifndef INTCFLL H
#define | method declarations
 (official C++ name for methods: "member functions")
class Ir
 IntCell( int initialValue = 0 );
 int getValue() const;
 void setValue(int val);
  private:
 int storedValue;
#endif
```

```
#ifndef INTCEL "const" after parenthesis —
#define INTCEL
 indicates method does not change object
class IntCell
  public:
 (this is constant)
 IntCell(
 int getValue() const;
 void setValue(int val);
  private:
 int storedValue;
#endif
```

```
#ifndef INTCELL_H
#define INTCELL H
class IntCell {
  public:
 IntCell( int initialValue = 0 );
 int getVal instance variable
 void setVa (official C++ name: "member variable")
  private:
 int storedValue;
#endif
```

```
#ifndef INTCELL_H
#define INTCELL_H
class IntCell {
  public:
 IntCell( int initialValue = 0 );
 int getValue() con
void setValue(int semicolon is required!
  private:
 int storedValue;
#endif
```

```
#include "IntCell.h"
IntCell::IntCell( int initialValue ) :
 storedValue( initialValue ) {
int IntCell::getValue() const {
 return storedValue;
void IntCell::setValue( int val ) {
 storedValue = val;
```

```
#include "IntCell.h"
IntCell::IntCell( int initialValue ) :
 storedValue( initialValue ) {
int IntCell::getValue() const {
 return storedValue;
void IntCell::setValue( int val ) {
 store all method declarations prefixed with "ClassName::"
```

```
#include "IntCell.h"
IntCell::IntCell( int initialValue ) :
 storedValue( initialValue ) {
int IntCell declaration had "int initialValue = 0"
 not repeated in definition (doing so is an error)
 return
void IntCell::setValue( int val ) {
 storedValue = val;
```

```
#include "IntCell.h"
IntCell::IntCell( int initialValue ) :
 storedValue( initialValue ) {
  special syntax for initializing member variables
  also used to call constructors (if member variable is a class)
 : variable1(value), variable2(anotherValue),
void IntCell::setValue( int val ) {
 storedValue = val;
```

```
#include "IntC const (method called on const object)
IntCell::IntCel defintion and declaration
 stored (indicates this is const here)
int IntCell::getValue() const {
 return storedValue;
void IntCell::setValue( int val ) {
 storedValue = val;
```

```
#include <iostream>
#include "IntCell.h"
using namespace std;
int main( ) {
 IntCell m1;
 IntCell m2(37);
 // output: 0 37
 cout << m1.getValue( ) << "_"</pre>
 << m2.getValue( ) << endl;
 m1 = m2;
 m2.setValue( 40 );
 // output: 37 40
 cout << m1.getValue( ) << "_"</pre>
 << m2.getValue( ) << endl;
 return 0;
```

```
#include <iostream>
#include "IntCell.h"
using namespace std;
int main( ) {
 IntCell m1;
 not a reference — cannot be null
 IntCell m2( 3
 // output: 0 | represents the object itself
 cout << m1.ge
 << m2.getvacue( ) << enuc,
 m1 = m2;
 m2.setValue( 40 );
 // output: 37 40
 cout << m1.getValue( ) << "_"</pre>
 << m2.getValue( ) << endl;
 return 0;
```

```
#include <iostream>
#include "IntCell.h"
using namespace std;
int main( ) {
 IntCell m1;
 IntCell m2( 37 ) calls the default constructor
 // output: 0 37 IntCell::IntCell()
 cout << ml.getVa <sup>-</sup>
 << m2.getValue( ) << endl:
 m1 = m2;
 m2.setValue( 40 );
 // output: 37 40
 cout << m1.getValue( ) << "_"</pre>
 << m2.getValue( ) << endl;
 return 0;
```

```
#include <iostream>
#include "IntCell_b"
using namespace s calls IntCell(37) constructor
int main( ) {
 IntCell m1;
 IntCell m2( 37 );
 // output: 0 37
 cout << m1.getValue( ) << "_"</pre>
 << m2.getValue( ) << endl;
 m1 = m2;
 m2.setValue( 40 );
 // output: 37 40
 cout << m1.getValue( ) << "_"</pre>
 << m2.getValue( ) << endl;
 return 0;
```

```
#include <iostream>
#include "IntCell.h"
using namespace std;
int main( ) {
 IntCell m1:
 IntCell m2 copies m1 into m2
 // output: C++ objects are values (not references)
 cout << m1
 << m2.getValue( ) << endl;
 m1 = m2;
 m2.setValue( 40 );
 // output: 37 40
 cout << m1.getValue( ) << "_"
 << m2.getValue( ) << endl;
 return 0;
```

C++: Rational.h

```
#ifndef RATIONAL H
#define RATIONAL H
class Rational {
  public:
 Rational();
 Rational(int numerator, int denominator);
 ~Rational();
 void print() const;
 Rational times(Rational b) const;
 Rational plus(Rational b) const;
 Rational reciprocal() const;
 Rational divides(Rational b) const;
  private:
 int num, den; // the numerator and denominator
 int gcd(int m, int n) const; // helper function
};
```

#endif

C++: Rational.h

```
#ifndef RATIONAL H
#define RATIONAL H
class Rai marked const
 Ration Ra
 ~Rational();
 void print() const;
 Rational times(Rational b) const;
 Rational plus(Rational b) const;
 Rational reciprocal() const;
 Rational divides(Rational b) const;
 private:
 int num, den; // the numerator and denominator
 int gcd(int m, int n) const; // helper function
};
```

#endif

```
#ifndef RATIONAL H
#define RATIONAL H
class Rational {
  public:
 default constructor
 Rational():
 Rational(int numerator, int denominator);
 ~Rational();
 void print() const;
 Rational times(Rational b) const;
 Rational plus(Rational b) const;
 Rational reciprocal() const;
 Rational divides(Rational b) const;
  private:
 int num, den; // the numerator and denominator
 int gcd(int m, int n) const; // helper function
};
```

```
#ifndef RATIONAL H
#define RATIONAL H
class Rational {
  public:
 another constructor
 Rational();
 Rational(int numerator, int denominator);
 ~Rational();
 void print() const;
 Rational times(Rational b) const;
 Rational plus(Rational b) const;
 Rational reciprocal() const;
 Rational divides(Rational b) const;
  private:
 int num, den; // the numerator and denominator
 int gcd(int m, int n) const; // helper function
};
```

```
#ifndef RATIONAL H
#define RATIONAL H
class Rational {
  public:
 destructor — not actually useful yet
 Rational();
 Rational(int numerator, int denominator);
 ~Rational();
 void print() const;
 Rational times(Rational b) const;
 Rational plus(Rational b) const;
 Rational reciprocal() const;
 Rational divides(Rational b) const;
  private:
 int num, den; // the numerator and denominator
 int gcd(int m, int n) const; // helper function
};
```

```
#ifndef RATIONAL H
#define RATIONAL H
class Rational {
  public:
 Rational();
 Ration
 **Ratic — like Java, method doesn't take object
 void print() const;
 Rational times(Rational b) const;
 Rational plus(Rational b) const;
 Rational reciprocal() const;
 Rational divides(Rational b) const;
  private:
 int num, den; // the numerator and denominator
 int gcd(int m, int n) const; // helper function
};
```

```
// default constructor: initialize to 0/1
Rational::Rational() : num(0), den(1) {
Rational::Rational(int numerator, int denominator) {
 if (denominator == 0) {
 cout << "Denominator_is_zero" << endl;</pre>
 int g = gcd(numerator, denominator);
 num = numerator / g;
 den = denominator / g;
```

```
// default constructor: initialize to 0/1
Rational::Rational() : num(0), den(1) {
Rational::Rational(int numerator, int denominator) {
 if (denom
 probably should throw exception instead?
 int g = gcd(numerator, denominator);
 num = numerator / g;
 den = denominator / g;
```

```
// default constructor: initialize to 0/1
Rational::Rational() : num(0), den(1) {
Rational::Rational(int numerator, int denominator) {
 int g = gcd(numerator, denominator);
 num = numerator
 den = denominator / g;
```

```
// default constructor: initialize to 0/1
Rational::Rational() : num(0), den(1) {
Rational::Ration
 if (denomina member variables initialized in body
 cout << | instead of : LIST syntax
 int g = gcd(numerator, denominator);
 num = numerator
 den = denominator / g;
```

C++: Rational.cpp — times

```
Rational Rational::times(Rational b) {
 return Rational(num * b.num, den * b.den);
}
```

C++: Rational.cpp — times

```
Rational Rational::times(Rational b) {
 return Rational(num * b.num, den * b.den);
}
```

syntax to create new Rational object

C++: IntCell.h

```
#ifndef INTCELL_H
#define INTCELL_H
class IntCell {
  public:
 IntCell( int initialValue = 0 ):
 "boilerplate"
 used to keep preprocessor from including file twice (more on this later)
  private:
 int storedValue;
#endif
```

the preprocessor is dumb

```
Foo.h

class Foo { /* ... */ };

Bar.h

#include "Foo.h"
class Bar { /* ... uses Foo ... */ };

main.cpp

#include "Foo.h"
#include "Bar.h"
```

the preprocessor is dumb

```
Foo.h
class Foo { /* ... */ };
 Bar.h
#include "Foo.h"
 class Bar { /* ... uses Foo ... */ };
 main.cpp
#include "Foo.h"
 #include "Bar.h"
In file included from main.cpp:2:
In file included from ./Bar.h:1:
./Foo.h:1:7: error: redefinition of 'Foo'
class Foo {};
./Foo.h:1:7: note: previous definition is here
class Foo {};
```

running the preprocessor alone

```
(some lines omitted)
prompt$ clang++ -E main.cpp
# 1 "main.cpp"
# 1 "./Foo.h" 1
# 2 "main.cpp" 2 (as a temporary file)
# 1 "./Bar.h" 1
# 1 "./Foo.h" 1
class Foo {};
# 2 "./Bar.h" 2
class Bar {};
```

running the preprocessor alone

```
(some lines omitted)
prompt$ clang++ -E main.cpp
# 1 "main.cpp"
# 1 "./Foo.h" 1
 line numbers/file names for error messages
class Foo {};
# 2 "main.cpp" 2
# 1 "./Bar.h" 1
# 1 "./Foo.h" 1
class Foo {};
# 2 "./Bar.h" 2
class Bar {};
```

#define

```
/* make 'F00' equivalent to 'something' */
#define FOO something
/* make 'BAR' equivalent to '' */
#define BAR
foo is FOO.
bar is BAR.
prompt$ clang++ -E define-example1.cpp
. . .
foo is something.
bar is something.
```

#ifndef

#ifndef FOO

```
#endif
#define F00
#ifndef F00
if shown after preprocessing:
foo not defined second time
#endif
prompt$ clang++ -E define-example2.cpp
if shown after preprocessing:
foo not defiend first time
```

if shown after preprocessing:
foo not defined first time

#ifndef

```
#ifndef F00
if shown after preprocessing:
foo not defined first time
#endif
#define F00
#ifndef F00
if shown after preprocessing:
foo not defined second time
#endif
```

omitted since after #define of FOO

```
prompt$ clang++ -E define-example2.cpp
...
if shown after preprocessing:
foo not defiend first time
```

the boilerplate

```
#ifndef F00_H
#define F00_H
 (contents here)
#endif

first time included — F00_H not defined yet
sceond time included — F00_H defined
```

preprocessor commands (subset)

```
#define NAME replacement
#undef NAMF
#ifndef NAME, #ifdef NAME
#if expression
 e.g. #if defined(X) && defined(Y)
#define NAME(X, Y) thing w/ X and Y
 NAME(foo, bar) \rightarrow thing w/ foo and bar
```


45

store memory addresses the location of values

memory?

address	value
0	(64-bit)
8	123999
16	323232
	434093
10000	
10008	1
10000	<u>1</u>
10008	5
10016 	7
	•

memory?

values in memory

```
long aLong = 42;
int anInt = 43;
int anotherInt = 44;
```

```
address value
...
10000 42
10008 43 | 44
10016 ...
...
```

values in memory

```
long aLong = 42;
int anInt = 43;
int anotherInt = 44;
```

```
address value
... ...

10000 42 aLong
10008 43 | 44 anInt, anotherInt
10016 ...
...
```

values in memory

```
long aLong = 42;
int anInt = 43;
int anotherInt = 44;
```

```
address value
 •••
10000
 42
 aLong
 10008
 43
 43
 44
 anInt, anotherInt
10008
 10012
10016
 •••
---
 •••
```

```
long anInteger;
long *pointerToAnInteger;
anInteger = 42;
pointerToAnInteger = &anInteger;
*pointerToAnInteger = 43;
cout << pointerToInteger; // output: (address, e.g. 10000)
cout << *pointerToInteger; // output: 43</pre>
```

address	value
•••	•••
10000	42
10008	?
10016	•••
	•••

```
long anInteger;
long *pointerToAnInteger;
anInteger = 42;
pointerToAnInteger = &anInteger;
*pointerToAnInteger = 43;
cout << pointerToInteger; // output: (address, e.g. 10000)
cout << *pointerToInteger; // output: 43</pre>
```

```
address value
...

10000 42 anInteger
10008 ? pointerToAnInteger
...
```

```
long anInteger;
long *pointerToAnInteger;
anInteger = 42;
pointerToAnInteger = &anInteger;
*pointerToAnInteger = 43;
cout << pointerToInteger; // output: (address, e.g. 10000)
cout << *pointerToInteger; // output: 43</pre>
```


```
long anInteger;
long *pointerToAnInteger;
anInteger = 42;
pointerToAnInteger = &anInteger;
*pointerToAnInteger = 43;
cout << pointerToInteger; // output: (address, e.g. 10000)
cout << *pointerToInteger; // output: 43</pre>
```


declaring pointers

```
float *X; // X is a pointer to float
float* X; // X is a pointer to float
float * X; // X is a pointer to float
Rational *Y; // Y is a pointer to Rational
Rational* Y; // Y is a pointer to Rational
Rational **Z; // Z is a pointer to pointer to Rational
```

```
Rational aFraction(2, 3);
Rational *pointerToFraction;
pointerToFraction = &aFraction;
*pointerToFraction =
 (*pointerToFraction).times(*pointerToFraction);
```

memory


```
address value
...
10000 2 | 3
10008 ?
10016 ...
...
```

```
Rational aFraction(2, 3);
Rational *pointerToFraction;
pointerToFraction = &aFraction;
*pointerToFraction =
 (*pointerToFraction).times(*pointerToFraction);
```

memory


```
Rational aFraction(2, 3);
Rational *pointerToFraction;
pointerToFraction = &aFraction;
*pointerToFraction =
 (*pointerToFraction).times(*pointerToFraction);
```

memory


```
Rational aFraction(2, 3);
Rational *pointerToFraction;
pointerToFraction = &aFraction;
*pointerToFraction =
 (*pointerToFraction).times(*pointerToFraction);
```

memory

dereference operator

```
expression: *foo is "value pointed to by foo"
(declaration: Type *foo means "foo is a pointer to Type")
(declaration mirrors use)
cout << *foo; — output value foo points to
*foo = 42; — set value foo points to to 42
```

address-of operator

```
in an expression: &foo is "address of foo"

(in a declaration, e.g. int &foo = 42; — declares a "reference")
```


takes any variable/expression, returns its address

```
cout << &foo; — output address of foo
foo = &bar; — set bar to be a pointer to foo</pre>
```

pointers to other types

```
Rational aFraction(2, 3);
Rational *pointerToFraction;
pointerToFraction = &aFraction;
*pointerToFraction =
 (*pointerToFraction).times(*pointerToFraction);
```

memory

-> operator

NULL

```
NULL or 0 — explicitly invalid pointer
similar to null in Java
int anInt = 42;
int *pointer = NULL;
// same as: int *pointer = 0;
*pointer = anInt; // ERROR: crash (hopefully)
anInt = *pointer; // ERROR: crash (hopefully)
pointer = anInt; // ERROR: type mismatch
if (pointer == NULL) { ... }
if (!pointer) { ... } // same as above
if (pointer != NULL) { ... }
if (pointer) { ... } // same as above
```

crash (hopefully)

but not always — not required

Java — using a null pointer triggers NullPointerException C++ — using a null pointer usually crashes

uninitialized values

uninitialized pointers are not always null
whatever was stored in that part of memory before

might crash or might silently point to something important

swap

```
void swap(Rational *a, Rational *b) {
 Rational temp = *a;
 b = *a;
 *b = temp;
}
...
Rational first(4, 3);
Rational second(2, 7);
swap(&first, &second);
first.print(); // output: 2/7
```

C++ local variables (1)

```
Rational getTwoThirds() {
 Rational twoThirds(2, 3);
 return twoThirds;
}
```

two thirds is copied when function returns

C++ local variables (2)

```
HugeValue computeHugeInteger() {
 HugeValue theHugeNumber = ...;
 return theHugeNumber;
}
copy huge number — very inefficiect?
```

C++: pointer to local variables?

```
Rational *brokenGetTwoThirds() {
 Rational twoThirds(2, 3);
 return &twoThirds; // ERROR
}
twoThirds no longer exists when function returns
address likely to be reused for something else
```

new in C++

```
Rational *getTwoThirds() {
 Rational *twoThirdsPointer = new Rational(2, 3);
 return twoThirdsPointer;
HugeValue *computeHugeNumber() {
 HugeValue *theHugeNumber = new HugeValue;
 ... /* set *theHugeNumber */ ...
 return theHugeNumber;
does not copy — returns a pointer
new allocates space somewhere
```

need for delete (1)

```
Rational *getTwoThirds() {
 Rational *twoThirdsPointer;
 twoThirdsPointer = new Rational(2, 3);
 return twoThirdsPointer;
}

void showTwoThirds() {
 Rational *twoThirdsPointer = getTwoThirds();
 twoThirdsPointer->print();
}
```

what happens to where twoThirdsPointer points?

need for delete (1)

```
Rational *getTwoThirds() {
 Rational *twoThirdsPointer;
 twoThirdsPointer = new Rational(2, 3);
 return twoThirdsPointer;
void showTwoThirds() {
 Rational *twoThirdsPointer = getTwoThirds();
 twoThirdsPointer->print();
what happens to where twoThirdsPointer points?
memory remains used and allocated
"memory leak"
```

need for delete (2)

```
Rational *getTwoThirds() {
 Rational *twoThirdsPointer = new Rational(2, 3);
 return twoThirdsPointer;
void showTwoThirds() {
 Rational *twoThirdsPointer = getTwoThirds();
 twoThirdsPointer->print();
int main() { showTwoThirds(); aThing(); return 0; }
 local variable
 allocated with new
twoThirdsPointer |
 → twoThirds
```

need for delete (2)

```
Rational *getTwoThirds() {
 Rational *twoThirdsPointer = new Rational(2, 3);
 return twoThirdsPointer;
void showTwoThirds() {
 Rational *twoThirdsPointer = getTwoThirds();
 twoThirdsPointer->print();
int main() { showTwoThirds(); aThing(); return 0; }
 local variable
 allocated with new
twoThirdsPointer → twoThirds
```

need for delete (2)

```
Rational *getTwoThirds() {
 Rational *twoThirdsPointer = new Rational(2, 3);
 return twoThirdsPointer;
void showTwoThirds() {
 Rational *twoThirdsPointer = getTwoThirds();
 twoThirdsPointer->print();
int main() { showTwoThirds(); aThing(); return 0; }
 local variable
 allocated with new
twoThirdsPointer |
 → twoThirds
```

C++: fixed-sized arrays

```
int arrayOfTenValues[10];
...
int fourthValue = arrayOfTenValues[3];
```

C++: variable sized arrays?

```
int n;
cout << "Enter_size:_";</pre>
cin >> n;
int brokenArrayOfNValues[n];
not part of C++
(but some compilers allow an extension)
$ clang++ -Wall -pedantic -c test.cpp
test.cpp:3:29: warning: variable length arrays are a C99 featu
 int brokenArrayOfNValues[1];
```

C++: dynamic arrays (1)

```
int n;
cout << "Enter_size:_";</pre>
cin >> n;
// use the user's input to create an array of int
int * ages = new int [n];
address
 value
10000
 90000
 ages
 •••
90000
 ages[0]
 ages[1]
90004
90008
 ages[2]
 •••
90000+(n-1)\times4
 ages[n-1]
```

C++: dynamic arrays (1)

```
int n;
cout << "Enter_size:_";</pre>
cin >> n;
// use the user's input to create an array of int
int * ages = new int [n];
address
 value
10000
 90000
 ages
 •••
---
90000
 ages[0]
 ages[1]
90004
90008
 ages[2]
 •••
90000+(n-1)\times4
 ages[n-1]
```

C++: dynamic arrays (2)

```
int * ages = new int [n];
... /* use ages[i] */ ...
delete[] ages;

must explicitly free memory ...
...otherwise, remains allocated (until program exits)
"memory leak"
```

C++: dynamic arrays (2)

```
int * ages = new int [n];
... /* use ages[i] */ ...
delete[] ages;

must explicitly free memory ...
...otherwise, remains allocated (until program exits)

"memory leak"
```

C++: dynamic arrays (3)

C++: dynamic arrays (3)

new/delete

new/delete

delete[] form needed for new with arrays
otherwise, delete won't know the size to free

new/delete

new TYPE(arg1, arg2) — calls constructor built-in constructors that take existing objects

lab: doubly-linked list

72

```
class ListNode {
public:
 ListNode();
 // Constructor
private:
 int value;
 ListNode *next, *previous;
 friend class List;
 friend class ListItr;
};
```

```
class ListNode {
public:
 ListNode();
 // Constructor
private:
 int value∸
 ListNode * binds to name — declares two pointers;
 (why I write * next to names)
 friend class cisc,
 friend class ListItr;
};
```

```
class ListNode {
public:
 ListNode();
 // Constructor
private:
 int value;
 ListNode *nex the class List can access
 private members of ListNode
 friend class List,
 friend class ListItr;
```

```
class ListNode {
public:
 ListNode();
 // Constructor
private:
 int value;
 ListNode *nex the class ListItr can access
 private members of ListNode
 friend class <del>List,</del>
 friend class ListItr;
```

a common mistake (1)

```
class Foo {
public:
  Foo();
private:
  ListNode *head;
Foo::Foo() {
  ListNode *head = new ListNode; // BROKEN!
what's wrong with this?
```

a common mistake (1)

```
Foo object
class Foo {
public:
 head
  Foo();
private:
  ListNode *head;
 local variables
 head
Foo::Foo() {
  ListNode *head = new ListNode; // BROKEN!
what's wrong with this?
```

a common mistake (1)

```
ListNode
 Foo object
class Foo {
 next
public:
 head
 prev
  Foo();
private:
  ListNode *head;
 local variables
};
 head
Foo::Foo() {
  ListNode *head = new ListNode; // BROKEN!
what's wrong with this?
```

```
class Foo {
public:
  Foo();
private:
  ListNode *head;
};
Foo::Foo() {
  ListNode temp;
  head = &temp;
what's wrong with this?
```

what's wrong with this?

```
Foo object
class Foo {
public:
 head
  Foo();
private:
  ListNode *head;
 local variables
 temp:
Foo::Foo() {
 next
  ListNode temp;
 prev
  head = &temp;
```

75

```
Foo object
class Foo {
public:
 head
  Foo();
private:
  ListNode *head;
 local variables
 temp:
};
Foo::Foo() {
 next
  ListNode temp;
 prev
  head = &temp;
```

what's wrong with this?

```
Foo object
class Foo {
public:
 head
  Foo();
private:
  ListNode *head;
 local variables
 temp:
};
Foo::Foo() {
 next
  ListNode temp;
 prev
  head = &temp;
```

what's wrong with this?

C++ references

```
int x, y;
int &referenceToX = x;
x = 42; y = 100;
cout << referenceToX << "_"; // output: 42
referenceToX = y; // sets x
cout << referenceToX << "_"; // output: 100
y = 99;
cout << x << "_" << y; // output: 100 99</pre>
```

references

alternate name for a value

like pointers that are automatically dereferenced

can only bind references at initialization

swap with references

```
void swapWithPointers(int *x, int *y) {
 int temp = *y;
 *y = *x;
 *x = temp;
void swapWithReferences(int &x, int &y) {
 int temp = y;
 y = x;
 x = temp;
```

using swap

```
int main(void) {
 int x = 42, y = 100;
 swapWithPointers(&x, &y);
 cout << x << "_" << y << endl;
 // output: 100 42
 x = 42; y = 100;
 swapWithReferences(x, y);
 cout << x << "_" << y << endl;
 // output: 100 42
 return 0;
```

references to classes

```
class Square {
public:
 int sideLength;
};
Square *ptr = ...;
doSomethingWith(ptr->sideLength);
doSomethingWith((*ptr).sideLength);
Square &ref = ...;
doSomwthingWIth(ref.sideLength);
```

* and &

```
int *p = q — p is a pointer to int
initially contains address q
&y — pointer to y
int *p = &y; cout << *p — outputs y's value
int *p; p = &y; cout << *p — outputs y's value
int &r = y — \frac{r}{bound} is a reference to int bound to y
int &r = y; cout << r — outputs y's value
```

pass-by-value (1)

```
class IntWrapper { public: int value; };
void foo(IntWrapper arg) {
 arg.value = 42;
int main(void) {
 IntWrapper iw;
 iw.value = 100;
 foo(iw);
 cout << iw.value;</pre>
 A: 42 C: crashes/doesn't compile
what is the output?
 B: 100 D: none of the above
```

pass-by-value (1)

```
class IntWrapper { public: int value; };
void foo(IntWrapper arg) {
 arg.value = 42;
int main(void) {
 IntWrapper iw;
 iw.value = 100;
 foo(iw);
 cout << iw.value;</pre>
 A: 42 C: crashes/doesn't compile
what is the output?
 R: 100 D: none of the above
```

82

pass-by-value (2)

```
class IntWrapper { public: int value; };
void foo(IntWrapper & arg) {
 arg.value = 42;
int main(void) {
 IntWrapper iw;
 iw.value = 100;
 foo(iw);
 arg bound to iw
 cout << iw.value;</pre>
 A: 42 C: crashes/doesn't compile
what is the output?
 B: 100 D: none of the above
```

pass-by-value (2)

```
class IntWrapper { public: int value; };
void foo(IntWrapper & arg) {
 arg.value = 42;
int main(void) {
 IntWrapper iw;
 iw.value = 100;
 foo(iw);
 arg bound to iw
 cout << iw.value;</pre>
```

what is the output?

A: 42 C: crashes/doesn't compile
B: 100 D: none of the above

83

pass-by-value (3)

```
class IntWrapper { public: int value; };
void foo(IntWrapper *arg) {
 arg.value = 42;
int main(void) {
 IntWrapper iw;
 iw.value = 100;
 foo(&iw);
 cout << iw.value;</pre>
 A: 42 C: crashes/doesn't compile
what is the output?
 B: 100 D: none of the above
```

pass-by-value (3)

```
class IntWrapper { public: int value; };
void foo(IntWrapper *arg) {
 arg.value = 42;
int main(void) {
 IntWrapper iw;
 iw.value = 100;
 foo(&iw);
 cout << iw.value;</pre>
 A: 42 C: crashes/doesn't compile
what is the output?
 B: 100 D: none of the above
```

pass-by-value (3)

```
class IntWrapper { public: int value; };
void foo(IntWrapper *arg) {
 arg.value = 42;
int main(void) {
 IntWrapper iw;
 iw.value = 100;
 foo(&iw);
 cout << iw.value;</pre>
 A: 42 C: crashes/doesn't compile
what is the output?
 B: 100 D: none of the above
```

pointers don't have member variables

84

pass-by-value (4)

```
class IntWrapper { public: int value; };
void foo(IntWrapper *arg) {
 arg->value = 42;
int main(void) {
 IntWrapper iw;
 iw.value = 100;
 foo(&iw);
 cout << iw.value;</pre>
 A: 42 C: crashes/doesn't compile
what is the output?
 B: 100 D: none of the above
```

pass-by-value (4)

```
class IntWrapper { public: int value; };
void foo(IntWrapper *arg) {
 arg->value = 42;
int main(void) {
 IntWrapper iw;
 iw.value = 100;
 foo(&iw);
 cout << iw.value;</pre>
 A: 42 C: crashes/doesn't compile
what is the output?
 B: 100 D: none of the above
```

pass-by-value (4)

```
class IntWrapper { public: int value; };
void foo(IntWrapper *arg) {
 arg->value = 42;
int main(void) {
 IntWrapper iw;
 iw.value = 100;
 foo(&iw);
 cout << iw.value;</pre>
 A: 42 C: crashes/doesn't compile
what is the output?
 B: 100 D: none of the above
pointer's value (address) is copied
```

85

avoiding copying

```
bool lessThanCopy(Rational first, Rational second) {
 return first.num * second.den < second.num * first.den;</pre>
bool lessThanNoCopy(const Rational &first, const Rational &sec
 return first.num * second.den < second.num * first.den;</pre>
```

caller's memory

lessThanCopy locals first.num first.num first.den first.den second.num second.num second.den second.den

86

const

```
// no copy, modifies original
void foo(Rational& value) {
 value = Rational(4, 3);
// makes copy, modifies copy
void fooBroken1(Rational value) {
 value = Rational(4, 3); // BROKEN
// makes const(ant) copy, error modifying
void fooBroken1(const Rational value) {
 value = Rational(4, 3); // ERROR
// no copy, error modifying
void fooBroken2(const Rational& value) {
 value = Rational(4, 3); // ERROR
```

return-by-reference

```
int counter; // global variable
int &get_counter_reference() {
 return counter;
}
...
get_counter_reference() = 42;
cout << get_counter_reference() << endl; // output: 42</pre>
```

return-by-reference — caution

int &get_counter_reference() {

int counter = 0;

```
return counter; // ERROR
}
...
get_counter_reference() = 42; // ERROR -- writing unallocate
```

```
// FIXME: return-by-pointer?
```

implicit methods

```
class Foo {};
Foo has the following methods:
 Foo() — default constructor
 Foo(const Foo&) — copy constructor
 ~Foo() — destructor
 operator=(const Foo&) — assignment operator
created by compiler, but you can override
```

default constructor/destructor

```
class Foo { public: Foo(); ~Foo(); };
Foo::Foo() { cout << "Foo::Foo()" << endl; }
Foo::~Foo() { cout << "Foo::~Foo()" << endl; }
int main() {
 Foo local:
 output:
 Foo::Foo()
 cout << "(1)\n";
 Foo *ptr = new Foo:
 (1)
 cout << "(2)\n";
 Foo::Foo()
 delete ptr;
 Foo::~Foo()
 cout << "(3)\n";
 (3)
 return 0;
 Foo::~Foo()
```

why destructors

copy constructors, operator= (1)

```
Foo a, b;
// invokes Foo::Foo(const Foo&)
Foo copy1(a);
// invokes Foo::Foo(const Foo&)
Foo copy2 = a;
// invokes Foo::operator=(const Foo&);
b = a;
```

default implementations

```
// equivalent to default implementation:
Rational::Rational(const Rational &other) {
 // copy all member variables
 den = other.den;
 num = other.num;
// equivalent to default implementation:
Rational &Rational::operator=(
 const Rational &other) {
 // copy all members
 den = other.den;
 num = other.num;
 // return reference to this so
 // foo = bar = baz
 // works
 return *this;
```

C++ combined example

test class to demo constructors, operator=, etc.

single file with all examples for test class: cpptest.cpp

this lecture: in independent pieces

C++ combined example (test.h)

```
// test.h:
class test {
 static int idcount;
 const int id;
 int value;
  public:
 test();
 test(int v);
 test(const test& x);
 ~test();
 test& operator=(const test& other);
 friend ostream& operator<<(ostream& out,</pre>
 const test& f);
};
```

C++ combined example (test.h)

```
// test.h:
class test {
 static int idcount;
 const int id;
 int value;
  public:
 test();
 const — must be set in constructor
 test(int v);
 test(const test& x);
 ~test();
 test& operator=(const test& other);
 friend ostream& operator<<(ostream& out,</pre>
 const test& f);
};
```

C++ combined example (test.h)

```
// test.h:
class test {
 static int idcount;
 const int id;
 int value;
  public:
 friend function for
 test();
 outputting to an ostream (like cout)
 test(int v);
 test(const test& x);
 ~test();
 test& operator=(const test& other);
 friend ostream& operator<<(ostream& out,
 const test& f);
};
```

C++ combined example (test.cpp)

return out;
}

test::test(const test& x) : id(x.id), value(x.value) {
 cout << "calling_test(" << x <<");_object_created_is_" << *this <</tr>
}

test &test::operator=(const test &other) {

/* and similar for constructors */

C++ combined example (test.cpp)

cout << "calling_" << *this

return *this;

```
return out;
}

class test { static int idcount; ... }

test::test(const test& x) : id(x.id), value(x.value) {
  cout << "calling_test(" << x <<");_object_created_is_" << *this <</pre>
}

test &test::operator=(const test &other) {
```

<< ".operator=(" << other << ")" << endl:

C++ combined example (test.cpp)

/* and similar for constructors */

// test.cpp:

```
int test::idcount = 0;
ostream & operator << (ostream & out, const test & f) {
  out << "test[id=" << f.id << ",v="
 << f.value << "]@" << &f:
 const, so must be on initialization list
  return out;
test::test(const test& x) : id(x.id), value(x.value) {
  cout << "calling_test(" << x <<");_object_created_is_" << *this <</pre>
test &test::operator=(const test &other) {
  cout << "calling_" << *this
 << ".operator=(" << other << ")" << endl;
  return *this:
```

C++ combined example (test.cpp)

```
// test.cpp:
int test::idcount = 0;
ostream & operator << (ostream & out, const test & f) {
  out << "test[id=" << f.id << ".v="
 << f.value << "]@" << &f;
  return out;
 called like assignment doesn't actually assign!
test::test(const test& x) : id(x.id), value(x.value) {
  cout << "calling_test(" << x <<");_object_created_is_" << *this <</pre>
```

<< ".operator=(" << other << ")" << endl;

cout << "calling_" << *this

return *this;

test &test::operator=(const test &other) {

trivial test object: testtrivial.cpp

int main() {

```
cout << "about_to_create_aa" << endl;
  test aa;
  cout << "aa_is:_" << aa << endl;
  return 0;
}

about to create aa
calling test(); object created is
  test[id=0,v=0]@0x7ffc82ba9440
aa is: test[id=0,v=0]@0x7ffc82ba9440
calling ~test() on test[id=0,v=0]@0x7ffc82ba9440</pre>
```

trivial test object: testtrivial.cpp

```
int main() {
 cout << "about_to_create_aa" << endl;</pre>
 test aa;
 cout << "aa_is:_" << aa << endl;
 return 0;
about to create aa
calling test(); object created is
 test[id=0,v=0]@0x7ffc82ba9440
aa is: test[id=0,v=0]@0x7ffc82ba9440
calling ~test() on test[id=0,v=0]@0x7ffc82ba9440
```

trivial test object: testtrivial.cpp

```
int main() {
 cout << "about_to_create_aa" << endl;</pre>
 test aa;
 cout << "aa_is:_" << aa << endl;
 return 0;
about to create aa
calling test(); object created is
 test[id=0,v=0]@0x7ffc82ba9440
aa is: test[id=0,v=0]@0x7ffc82ba9440
calling ~test() on test[id=0,v=0]@0x7ffc82ba9440
```

trivial test object: testint.cpp

int main() {

```
cout << "about_to_create_b" << endl;
 test b(1);
 cout << "b_is:_" << b << endl;
 return 0;
}

about to create aa
calling test(); object created is
 test[id=0,v=0]@0x7ffed5659d70
aa is: test[id=0,v=0]@0x7ffed5659d70
calling ~test() on test[id=0,v=0]@0x7ffed5659d70</pre>
```

trivial test object: testint.cpp

```
int main() {
 cout << "about_to_create_b" << endl;</pre>
 test b(1);
 cout << "b_is:_" << b << endl;
 return 0;
about to create aa
calling test(); object created is
 test[id=0,v=0]@0x7ffed5659d70
aa is: test[id=0,v=0]@0x7ffed5659d70
calling ~test() on test[id=0,v=0]@0x7ffed5659d70
```

Type foo(): not a constructor call

```
int main() {
 cout << "before_test_a()" << endl;
 test a();
 cout << "a_is:_" << a << endl;
 return 0;
}
"a is: 1"</pre>
```

Type foo(): warnings

```
$ clang++ -Wall -pedantic -o testgotcha \
 testgotcha.cpp test.cpp -I.
testgotcha.cpp:7:11: warning: empty parentheses
 interpreted as a function
 declaration [-Wvexing-parse]
 test a();
testgotcha.cpp:7:11: note: remove parentheses to
 declare a variable
 test a();
 ۸ ~
testgotcha.cpp:8:25: warning: address of function 'a'
 will always evaluate to 'true'
 [-Wpointer-bool-conversion]
 cout << "a is: " << a << endl;
```

new

```
int main() {
 test *c = new test(2);
 cout << "created_*c:_" << *c << endl;</pre>
 test *d = new test;
 cout << "created_*d:_" << *d << endl;</pre>
 return 0;
calling test(2); object created is test[id=0,v=2]@0x144dc20
created *c: test[id=0,v=2]@0x144dc20
calling test(); object created is test[id=1,v=0]@0x144e050
created *d: test[id=1,v=0]@0x144e050
```

new

```
int main() {
 test *c = new test(2);
 cout << "created_*c:_" << *c << endl;
 test *d = new test;
 cout << "created_*d:_" << *d << endl;
 return 0;
}

calling test(2); object created is test[id=0,v=2]@0x144dc20
created *c: test[id=0,v=2]@0x144dc20
calling test(); object created is test[id=1,v=0]@0x144e050
created *d: test[id=1,v=0]@0x144e050</pre>
```

new + delete

```
int main() {
 test *c = new test(2);
 test *d = new test;
 delete c;
 return 0;
}
```

```
calling test(2); object created is test[id=0,v=2]@0xe91c20
calling test(); object created is test[id=1,v=0]@0xe92050
calling ~test() on test[id=0,v=2]@0xe91c20
```

function call

```
test bar(test param) {
  return test(10);
int main() {
  test *c = new test(2); // oops: never deleted
  cout << "about_to_call_bar" << endl;</pre>
  test e = bar(*c);
  cout << "done_calling_bar" << endl;</pre>
calling test(2); object created is test[id=0,v=2]@0x17b1c20
about to call bar
calling test(test[id=0,v=2]@0x17b1c20); object created is test[id=0
calling test(10); object created is test[id=1,v=10]@0x7ffcea937530
calling ~test() on test[id=0,v=2]@0x7ffcea937528
done calling bar
calling \simtest() on test[id=1,v=10]@0x7ffcea937530
```

function call

```
test bar(test param) {
  return test(10);
int main() {
  test *c = new test(2); // oops: never deleted
  cout << "about_to_call_bar" << endl;</pre>
  test e = bar(*c);
  cout << "done_calling_bar" << endl;</pre>
calling test(2); object created is test[id=0,v=2]@0x17b1c20
about to call bar
calling test(test[id=0,v=2]@0x17b1c20); object created is test[id=0
calling test(10); object created is test[id=1,v=10]@0x7ffcea937530
calling ~test() on test[id=0,v=2]@0x7ffcea937528
done calling bar
calling \simtest() on test[id=1,v=10]@0x7ffcea937530
```

function call

```
test bar(test param) {
  return test(10);
int main() {
  test *c = new test(2); // oops: never deleted
  cout << "about_to_ return value optimization:</pre>
  test e = bar(*c);
  cout << "done_cal compiler omitted copy constructor call
 (but could have included it)
calling test(2); object created is test[id=0,v=2]@0x17b1c20
about to call bar
calling test(test[id=0,v=2]@0x17b1c20); object created is test[id=0
calling test(10); object created is test[id=1,v=10]@0x7ffcea937530
calling ~test() on test[id=0,v=2]@0x7ffcea937528
done calling bar
calling ~test() on test[id=1,v=10]@0x7ffcea937530
```