

ĐẠI HỌC ĐÀ NẪNG

TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN

VIETNAM - KOREA UNIVERSITY OF INFORMATION AND COMMUNICATION TECHNOLOGY

한-베정보통신기술대학교

Nhân bản – Phụng sự – Khai phóng

C/C++ Language Review

CONTENT

- Reminder of C/C++
- Structures
- Pointers
- Dynamic memory allocation
- Recursion

CONTENT

- Reminder of C/C++
- Structures
- Pointers
- Dynamic memory allocation
- Recursion

Input

cin >> (C++) / scanf() (C)

Output

cout << (C++) / printf() (C)

Data types

- int, short, long
- float, double
- char
- bool (C++)/ C99 standard for C language
- string (C++)

Control statements

- if ... else, switch ... case
- while, do ... while, for
- break, continue
- Functions
- References (C++)
- Pointers
- Arrays
- C-string
- Files

CONTENT

Reminder of C/C++

- Structures
- Pointers
- Dynamic memory allocation
- Recursion

Structure

 C/C++ construct that allows multiple variables to be grouped together

General Format

Example struct Declaration

Defining Variables & Accessing Members

To define variables, use structure name as type name

```
Student bill;
```

• Use the dot (.) operator to refer to members of struct variables:

```
cin >> stu1.studentID;
getline(cin, stu1.name);
stu1.gpa = 3.75;
```

Comparing struct Variables

Cannot compare struct variables directly:

```
if (bill == william) // won't work
```

• Instead, must compare on a field basis:

```
if (bill.studentID == william.studentID) ...
```


Arrays of Structures

- Structures can be defined in arrays
- Can be used in place of parallel arrays

```
const int NUM_STUDENTS = 20;
Student stuList[NUM STUDENTS];
```

- Individual structures accessible using subscript notation
- Fields within structures accessible using dot notation

```
cout << stuList[5].studentID;</pre>
```


Nested Structures

A structure can contain another structure as a member

```
struct PersonInfo
 string name,
 address,
 city;
};
struct Student
 int studentID;
 PersonInfo pData;
 short yearInSchool;
 double gpa;
```


Members of Nested Structures

 Use the dot operator multiple times to refer to fields of nested structures

```
Student s;
s.pData.name = "Joanne";
s.pData.city = "Tulsa";
```


- Structures as Function Arguments
 - May pass members of struct variables to functions

```
computeGPA (stu.gpa);
```

May pass entire struct variables to functions

```
showData(stu);
```

 Can use reference parameter if function needs to modify contents of structure variable

Example

```
struct InventoryItem
10
 int partNum;
 // Part number
 string description;
 // Item description
 int onHand;
 // Units on hand
 // Unit price
13
 double price;
14 };
 void showItem(InventoryItem p)
62
63
 cout << fixed << showpoint << setprecision(2);</pre>
64
 cout << "Part Number: " << p.partNum << endl;</pre>
65
 cout << "Description: " << p.description << endl;
66
 cout << "Units On Hand: " << p.onHand << endl;
67
 cout << "Price: $" << p.price << endl;
68
```


Structures as Function Arguments – Notes

- Using value parameter for structure can slow down a program, waste space
- Using a reference parameter will speed up program, but function may change data in structure
- Using a const reference parameter allows read-only access to reference parameter, does not waste space, speed

Revised showItem Function

```
void showItem(const InventoryItem &p)
{
 cout << fixed << showpoint << setprecision(2);
 cout << "Part Number: " << p.partNum << endl;
 cout << "Description: " << p.description << endl;
 cout << "Units On Hand: " << p.onHand << endl;
 cout << "Price: $" << p.price << endl;
}</pre>
```


- Returning a Structure from a Function
 - Function can return a struct

```
Student getStudentData(); // prototype
stu1 = getStudentData(); // call
```

- Function must define a local structure
 - for internal use
 - for use with return statement

Example

```
Student getStudentData()
 Student tempStu;
 cin >> tempStu.studentID;
 getline(cin, tempStu.pData.name);
 getline(cin, tempStu.pData.address);
 getline(cin, tempStu.pData.city);
 cin >> tempStu.yearInSchool;
 cin >> tempStu.gpa;
 return tempStu;
```

CONTENT

- Reminder of C/C++
- Structures
- Pointers
- Dynamic memory allocation
- Recursion

- Pointer is a special variable that stores address of another variable
- Definition

```
int *intptr;
```

Read as

"intptr can hold the address of an int"

Spacing in definition does not matter

```
int * intptr; // same as above
int* intptr; // same as above
```


Assigning an address to a pointer variable

```
int *intptr;
intptr = #
```

The indirection operator (*) dereferences a pointer

• It allows you to access the item that the pointer points to

Pointers to Structures

- A structure variable has an address
- Pointers to structures are variables that can hold the address of a structure

```
Student *stuPtr;
```

Can use & operator to assign address

```
stuPtr = & stu1;
```

Structure pointer can be a function parameter

- Accessing Structure Members via Pointer Variables
 - Must use () to dereference pointer variable, not field within structure

```
cout << (*stuPtr).studentID;</pre>
```

 Can use structure pointer operator to eliminate () and use clearer notation

```
cout << stuPtr->studentID;
```


Example

```
42
 void getData(Student *s)
43
 {
44
 // Get the student name.
45
 cout << "Student name: ";
46
 getline(cin, s->name);
47
48
 // Get the student ID number.
49
 cout << "Student ID Number: ";
50
 cin >> s->idNum;
51
52
 // Get the credit hours enrolled.
53
 cout << "Credit Hours Enrolled: ";
54
 cin >> s->creditHours;
55
56
 // Get the GPA.
57
 cout << "Current GPA: ";
58
 cin >> s->qpa;
59
```

CONTENT

- Reminder of C/C++
- Structures
- Pointers
- Dynamic memory allocation

Recursion

- Allocating storage for a variable while program is running
- Computer returns address of newly allocated variable
- Uses new operator to allocate memory (C++)

```
double *dptr;
dptr = new double;
```

⇒ new returns address of memory location

Can also use new to allocate array

```
const int SIZE = 25;
arrayPtr = new double[SIZE];
```

Can then use [] or pointer arithmetic to access array

Program will terminate if not enough memory available to allocate

- Releasing Dynamic Memory
 - Use delete to free dynamic memory (C++)

```
delete dptr;
```

• Use [] to free dynamic array

```
delete [] arrayptr;
```


...Dynamic Memory Allocation

- malloc(size_t size) C language
 - Allocates size bytes and returns a pointer to the allocated memory.
 - The memory is not cleared.

- free(void * p) C language
 - Frees the memory space pointed to by p, which must have been returned by a previous call to malloc(), calloc(), or realloc().
 - If free(p) has already been called before, undefined behavior occurs.
 - If p is NULL, no operation is performed.

Example

```
#include <stdlib.h>
int *p = malloc(sizeof(int) * 3);
p[0] = 10;
p[1] = 20;
p[2] = 30;
free (p);
```


C++

- Allocating memory
 - Operator new
- Releasing memory
 - Operator delete
 - Operator delete []

C

- Allocating memory
 - Functions malloc(), calloc()
- Releasing memory
 - Function free()

CONTENT

- Reminder of C/C++
- Structures
- Pointers
- Dynamic memory allocation

Recursion

A recursive function contains a call to itself

```
void countDown(int num)
  if (num == 0)
 cout << "Go!";
  else
 cout << num << "...\n";
 countDown(num-1); //recursive call
```


What happens when called?

Recursive Functions - Purpose

- Recursive functions are used to reduce a complex problem to a simpler-to-solve problem.
- The simplest-to-solve problem is solved directly
- The simplest-to-solve problem is known as the base case/ stopping case
- Recursive calls stop when the base case is reached

Stopping the Recursion

- A recursive function must always include two cases
 - a recursive call should be made until meeting the stopping case / base case
 - the recursion should stop

In the example, the stopping case is

```
if (num == 0)
```


Stopping the Recursion

```
void countDown(int num)
  if (num == 0)
 cout << "Go!";
  else{
 cout << num << "...\n";
 countDown(num-1);// note that the value
  }
 // passed to recursive
}
// calls decreases by
// one for each call</pre>
```


Example

The factorial function

$$n! = n*(n-1)*(n-2)*...*3*2*1 if n > 0$$

 $n! = 1 if n = 0$

• Can compute factorial of n if the factorial of (n-1) is known

$$n! = n * (n-1)!$$

 \bullet n = 0 is the base case

Example

```
int factorial (int num) {
 if (num == 0)
 return 1;
 else
 return num * factorial(num - 1);
}
```


Fibonacci numbers

Fibonacci numbers

- After the starting 0, 1, each number is the sum of the two preceding numbers
- Recursive solution

$$fib(n) = fib(n - 1) + fib(n - 2)$$

Base cases

$$n <= 0, n == 1$$

Fibonacci numbers

–Example

```
int fib(int n) {
 if (n <= 0)
 return 0;
 else if (n == 1)
 return 1;
 else
 return fib(n - 1) + fib(n - 2);
}</pre>
```


The Towers of Hanoi

- The game uses three pegs A, B, C and a set of discs on peg A.
- The goal is to move the discs from peg A to peg C by satisfying the following rules:
 - Only one disc may be moved at a time.
 - A disc cannot be placed on top of a smaller disc.
 - A peg can be used as temporary peg while moving disc.

• The Towers of Hanoi - Moving Three Discs

Original setup.

Second move: Move disc 2 to peg 2.

Fourth move: Move disc 3 to peg 3.

Sixth move: Move disc 2 to peg 3.

First move: Move disc 1 to peg 3.

Third move: Move disc 1 to peg 2.

Fifth move: Move disc 1 to peg 1.

Seventh move: Move disc 1 to peg 3.

- The Towers of Hanoi Solution
 - Suppose
 - We know how to move n-1 discs
 - Principle
 - To move n discs from peg A to peg C:
 - Move n-1 discs from peg A to peg B, using peg C as a temporary peg.
 - Move the remaining disc from the peg A to peg C.
 - Move n-1 discs from peg B to peg C, using peg A as a temporary peg.

• The Towers of Hanoi - Algorithm

```
Hanoi(n, A, B, C) { //move n discs from peg A to peg C
 if (n == 1) // base case
 move the disc from peg A to peg C;
 else {
 Hanoi(n-1, A, C, B);
 move the big disc from peg A to peg C;
 Hanoi(n-1, B, A, C);
```


• The Towers of Hanoi - Program

```
void Hanoi(int n, char A, char B, char C) {
 if (n == 1)
 cout << "move the disc from peg " << A
 << " to peg " << C << endl;
 else {
 Hanoi (n-1, A, C, B);
 cout << "move the disc from peg " << A
 << " to peg " << C << endl;
 Hanoi (n-1, B, A, C);
```

SUMMARY

- Reminder of C/C++
- Structures
- Pointers
- Dynamic memory allocation
- Recursion

ĐẠI HỌC ĐÀ NẪNG TRƯỜNG ĐẠI HỌC CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT - HÀN

Nhân bản – Phụng sự – Khai phóng

Enjoy the Course...!