From C to C++

- Version 1: Dr. Ofir Pele
- Version 2: Dr. Miri Ben-Nissan
- Version 3: Dr. Erel Segal-Halevi

Why C++ is much more fun than C (C++ FAQ)?

- 1. Classes & methods OO design
- Generic programming Templates allow for code reuse
- 3. Function and operator overloading
- 4. Stricter type system (e.g. function args)
- 5. Some run-time checks & memory control

A common and mature language that gives you high level and low level control

Have fun Ji

Why C++ is much more fun than C (C++ FQA)?

- 1. Tons of corner cases
- 2. Duplicate features
- 3. Cryptic syntax
- 4. Undecidable syntax (uncompilable progarms!)
- 5. No two compilers agree on it

Probably one of the hardest computer languages to master.

Have fun 🗓

C++ vs. Java

Java is much simpler to program - removes many ambiguous and duplicate featues.

So why use C++ at all?

- 1. Basis to other languages. Many other languages and operating systems are written in C/C++ (e.g Java, Python, Windows, Unix/Linux, Mac...).
- 2. Understanding. With C++ you must understand what the computer is doing under the hood.
- 3. Zero-cost abstraction. tight memory and time management important in embedded systems and real-time systems.
- 4. Common in big systems. Google, Facebook and other big companies use (also) C++.

We'll learn parts of C++-11, 14, 17,

Mostly parts that makes C++ more "pythonic" while keeping it

efficient

Basic Unix commands

S ls -latr cd [dirname] mkdir [dirname] cat [filename] nano [filename] grep [word] source [filename] rm [filename]

grep ... < input.txt grep ... > output.txt ls -latr | grep bash

su exit sudo apt install ...

The missing types

Fill in missing types from C, in somewhat crude way

```
strings in C++
#include <iostream>
 :More about string functions
#include <string>
 http://www.cppreference.com/cppstring
int main()
 std::string str;
 int a;
 double b;
 std::cin >> str >> a >> b;
 if(std::cin.fail())
 std::cerr << "input problem\n";</pre>
 return 1;
 std::cout << "I got: "<< str << ' '
 << a << ' ' << b << std::endl;
```

Boolean variables

```
#include <iostream>
int main()
 Good
 style
 int a = 5;
 bool isZero = (a_
 // same conditions
 if(!isZero && isZero==false &&
 isZero!=true && !!! isZero && a )
 std::cout << "a is not zero\n";</pre>
```

C++-11 enum class

```
enum class Season : char {
  WINTER, // = 0 by default
  SPRING, // = WINTER + 1
  SUMMER, // = WINTER + 2
  AUTUMN // = WINTER + 3
};
Season curr_season;
curr season= Season::AUTUMN;
curr_season= SUMMER; // won't compile! (good)
curr season= 19; // won't compile! (good)
int prev season= Season::SUMMER; // won't compile!
(good)
```

Overloading

Understand and remember.

- More than syntactic sugar.
- This is how a lot of stuff works under the hood (e.g. inheritance)

Function overloading - C

```
#include <stdio.h>
void foo()
 printf ("foo()\n");
void foo(int n)
 printf ("foo(%d)\n", n);
int main()
 foo(12);
 foo();
 return 0;
```

Compilation output:

Error:
Multiple
definition of foo

Function overloading – C++

```
#include <iostream>
void foo() {
 std::cout << "foo()\n";</pre>
void foo(int n) {
 std::cout<<"foo("<<n<<")\n";</pre>
int main() {
 foo(12);
 foo();
```

Output:

Compile, and print: foo(12) foo()

Default parameters

```
#include <iostream>
void foo(int n=5)
 std::cout << n;</pre>
int main()
 foo();
```

Output:
Compile, and print:
foo(5)

Overload resolution

- Find all functions with same name "candidates". Let's call them O1.
- Find O2 subset of O1 which have the correct number of arguments - "viable candidates"
- Find O3 subset of O2 with best matching arguments.
 if |O3|=1
 use that function.
 - else (0 or more than 1): emit compilation error.

Inline functions / methods

• A **hint** to a compiler to put function's code inline, rather than perform a regular function call. When the compiler must produce an address of the function, it will always reject our request.

 Objective: improve performance of small, frequently used functions.

 An inline function defined in .cpp file is not recognized in other source files.

C vs C++: macro vs inlining

compare:

```
define SQUARE(x) ((x)*(x))
SQUARE(i++) // unexpected behavior
```

to

inline int square(int x) { return x*x; }
square(i++) // good behavior

Tradeoffs: Inline vs. Regular Functions / Methods

- Regular functions when called, compiler stores return address of call, allocates memory for local variables, etc.
- Inline functions no function call overhead, hence usually faster execution (especially!) as the compiler will be able to optimize through the call ("procedural integration").
- Inline functions code is copied into program in place of call can enlarge executable program
- Inline functions can enlarge compile time. You compile the inline function again and again in every place it's used.