Compiling Separate C++ Files Strings & Vectors

CS 16: Solving Problems with Computers I
Lecture #14

Ziad Matni
Dept. of Computer Science, UCSB

Announcements

Lab #8 is due on Monday, 11/21 at 8 AM

Homework #13 is due on Thursday, 11/17

Lecture Outline

Compiling Separate Files in C++

CH. 8

- Strings
 - c-string vs. string Class in C++

Introduction to Vectors

C++ Programming in Multiple Files

- Novice C++ Programming:
 - All in one .cpp source code file
 - All the function definitions, plus the main() program
- Actual C++ Programming separates parts
 - There are usually one or more *header files* with file names ending in .h
 that typically contain function prototypes
 - There are one or more files that contain function definitions, some with main() functions, and others that don't contain a main() function

Why?

Reusability

- Some parts of the program are generic enough that we can use them over again
- Reuse is not necessarily just in one program!

Modularization

- Create stand-alone pieces of code
- Can contain sets of functions or sets of classes (or both)
- A library is a module that is in an already-compiled form (i.e. object code)

Independent work flows

- If we have multiple people working on a project, it is a good idea to break it into pieces so that everyone can work on their files
- Faster re-compilations & debug
 - When you make a change, you only have to re-compile the part(s) that have changed
 - Easier to debug a portion than the entire program!

```
// File: MyFunctions.h
float linearScale(...);
 float linearScale(...);
float quadraticScale(...);
 float quadraticScale(...);
float bellCurve(...);
 float bellCurve(...);
 // File: MyFunctions.cpp
 #include "MyFunctions.h"
 #include <iostream>, etc...
float linearScale(...)
 float linearScale(...)
{ ... }
 { ... }
float quadraticScale(...)
 float quadraticScale(...)
{ ... }
 { ... }
float bellCurve(...) { ... }
 float bellCurve(...) { ... }
 // File: main.cpp
 #include "MyFunctions.h"
 #include <iostream>, etc...
int main()
 int main()
{
 11/15/16
 Matni, CS16, Fa16
 6
```

Compiling Everything...

g++ -c MyFunctions.cpp

(creates MyFunctions.o)

g++ -c main.cpp

(creates main.o)

The —c option creates object code — this is machine language code, but it's not the entire program yet... The target object file here is always generated as a .o type

g++ -o ProgX main.o MyFunctions.o (creates ProgX)

The -o option creates object code - in this case, it's object code created from other object code. The result is the entire program in executable form. The object file here is always generated with the name specified after the -o option.

What Do You End Up With?

MyFunctions.h

MyFunctions.cpp

MyFunctions.o

main.cpp

main.o

ProgX

Header file w/ function prototypes

C++ file w/ function definitions

Object file of MyFunctions.cpp

C++ file w/ main function

Object file of main.cpp

"Final" executable file

...and this is a simple example!!...

Wouldn't it be nice to have code that generates/controls this?

Make to Tie Them All Together

- "Make" is a build automation tool
 - Automatically builds executable programs and libraries from source code
 - The instructions for make is in a file called Makefile.

Makefile is code written in OS-friendly code

Makefile

- The file must be called "makefile" (or "Makefile")
- Put all the instructions you're going to use in there
 - Just type "make" at the prompt, instead of all the g++ commands

```
• Makefiles can easily be used to do other OS-related stuff

— Like "clean up" your area, for example

target

dependencies

all: MyFunctions.cpp main.cpp

g++ -std=c++11 -c MyFunctions.cpp

g++ -std=c++11 -c main.cpp


g++ -std=c++11 -o Progx main.o MyFunctions.o

clean:
```

rm *.o ProgX

What is a String?

Characters connected together in a sequence

C strings vs. C++ strings

- Strings in C++ and Strings in C
 - C++ is meant to be backwards compatible with C
 - C has one way of dealing with strings,
 while C++ has another

- C++'s use is much easier and safer with memory allocation
 - This is what you've learned so far with <string>
 - Let's briefly review the other (older) way with C-strings...

What's a C++ Programmer to Do?!

- Be aware of 3 types of variables that deal with a bunch of connected characters...
- An "ordinary" array of characters
 - Like any other array:
 no special properties that other arrays do not have
- A C-string
 - An array of characters terminated by the null character '\0'
 - The null character has an ASCII code of 0.
 - Library for dealing with these types: <cstring>
- A C++ string object
 - An instance of a "class" data type used a "black box"
 - Library for dealing with these types: <string>

The C-String

- An array of characters that terminates in the null character
 - This terminates the actual string, but not the array necessarily
- Example: a C-string stores "Hi Mom!" in a character array of size 10
 - The characters of the word "Hi Mom!" will be in positions with indices 0 to 6
 - There will be a null character at index 7, and the locations with indices 8 to 9 will contain some unknown value.
 - But we don't care about positions 8 and 9!
 - It's the null character at index 5 that makes this otherwise ordinary character array a C-string.

s[0]	s [1]	s[2]	s [3]	s[4]	s[5]	s [6]	s[7]	s[8]	s [9]
Н	i		M	0	m	!	\0	??	??

C-string Declaration

To declare a C-string variable, use the syntax:

```
char Array_name[ Maximum_C_String_Size + 1 ];
```

- The "+ 1" reserves the additional character needed by '\0'
- The library to include is <cstring>
 - This is the same library as <string.h>
 - Note: This is <u>NOT</u> the same library as <string>

Initializing a C-string

To initialize a C-string during declaration:

```
char my_message[20] = "Hi there.";
```

- Don't add the null character: it is added for you
- Another alternative:

But you cannot do this with C-Strings:

Because '\0' will not be inserted in the array...

Don't Change '\0' or How to Best Process C-Strings

- Do not to replace the null character when manipulating indexed variables in a C-string
 - If the null character is lost, the array cannot act like a C-string
 - Commonly used process:

```
int index = 0;
while ( (our_string[index] != '\0')
 && (index < SIZE) ) {
 our_string[index] = 'X';
 index++;
}</pre>
```

 Note that this code depends on finding the null character and not exceeding the size of the C-string

Assignment in C-Strings

You cannot do the following with C-Strings:

```
a_string = "Hello";
```


- The assignment operator does not work with C-strings (but it does with the C++ string class, as I'm sure you know...)
- With C-Strings, you have to use the strncpy function

```
– Found in the <cstring> library #include <cstring>
```

```
char a_string[10] = "xxxxxxxxxxx"; // There are 9 x
char word[7] = "Hello!";
strncpy (a_string, word, 7);
cout << a_string;
// Note that now, a_string[6] = '\0'
// So this will print out a_string as: "Hello!"
// NOT as: "Hello!\0xx"</pre>
```

Comparisons in C-strings

- Nor does the == operator work as expected with C-strings
 - Instead, use function strcmp
- Example:

```
#include <cstring>
...
if (strcmp(c_string1, c_string2))
 cout << "Strings are not the same.";
else
 cout << "String are the same.";</pre>
```

Note the negative logic: **strcmp** returns 0 for *false* and a non-0 for *true*

The Standard C++ string Class

- The strings we know and love...
- The string class allows the programmer to treat strings as a basic data type
 - No need to deal with the implementations of C-strings
- The string class is defined in the <string> library and the names are in the standard namespace
- We've already discussed many different member functions that are extremely useful to use
 - length(), .erase(), .substr(), .find(), etc...
 - Display 8.7 in your textbook lists some of these

Recall the Differences in String Inputs!

- What's the difference between cin and getline()?
 - cin stops at each whitespace
 - Whitespace includes: space, newline, tab characters
 - getline() gets the entire line up until a certain character
 - Default end character is newline (\n).

Another Version of getline

- The versions of getline we have seen, stop reading at the end of a line marker '\n'
 - That's the default setting
- getline can also stop reading at a character specified in the argument list
 - This code, for example,
 stops reading when a '?' is read

```
string line;
cout <<"Enter some input: \n";
getline(cin, line, '?');</pre>
```

getline Declarations

 These are the declarations of the versions of getline for string objects we have seen

```
istream& getline(istream& ins, string& str_var, char delimiter);
istream& getline(istream& ins, string& str_var);
```

- When you use getline with cin, you only need to include <iostream> and <string>
- When you use getline with ifstream, you only need to include <ifstream> and <string>
- <iostream> includes <istream>
- <istream> is a parent library of <ifstream>
- This is a relic from older versions of C++

cin.ignore()

- If you want to read a certain amount of characters in an input stream all in one go (including any incident '\n'), then use the member function ignore.
- ignore takes two arguments
 - First, the maximum number of characters to discard
 - Second, the character that stops reading and discarding
- Example: cin.ignore(1000, '\n');

reads up to 1000 characters or to '\n'

Copying a C-string to a string

```
char a_cstring[] = "Dude Where's My Car?";
string s;
```

- You cannot do: s = a_cstring;
- You cannot do: strncpy(a_cstring, s, n);
- You have to use the .c_str() member function to convert Example:

```
char a_cstring[] = "Dude Where's My Car?";
string s;
strcpy(a_cstring, s.c_str());
```

Converting string class to numbers

In C++11 you can convert a string class object to a number

```
int i;
double d;
string s;
i = stoi("35"); // Converts the string "35" to an integer 35
d = stod("2.5"); // Converts the string "2.5" to the double 2.5
```

You can also convert a number to a string class object

```
string s = to_string(1.2*2); // "2.4" stored in s
```

Vectors

Vectors

- Vectors are like arrays that can change size
 as your program runs
 - You have less to worry about with vectors re: size changes
 - But vectors consume more memory in exchange for this flexible ability to manage memory and grow automatically and dynamically in an efficient way
- Vectors, like arrays, have a base type
- To declare an empty vector with base type int: vector<int> v;
 - <int> identifies vector as a template class
 - You can use any base type in a template class:

```
vector<double> v;
vector<string> v;
...etc...
```

Accessing vector Elements

- Vectors elements are indexed starting with 0
 - []'s are used to read or change the value of an item:

```
v[i] = 42;
cout << v[i];
```

But []'s cannot be used to initialize a vector element

Initializing vector Elements

- Elements are added to a vector using the member function push_back()
- push_back adds an element in the next available position
- Example:

```
vector<double> sample;
sample.push_back(0.0);
sample.push_back(1.1);
sample.push_back(2.2);
```

The size of a vector

- The member function size() returns the number of elements in a vector
 - Example: To print each element of a vector:

```
vector<double> sample;
sample.push_back(0.0);
sample.push_back(1.1);
sample.push_back(2.2);

for (int i= 0; i < sample.size(); i++)
 cout << sample[i] << endl;</pre>
```

The Type unsigned int

- The vector class member function size returns an unsigned int type of value
 - Unsigned int's are non-negative integers
- Some compilers will give a warning if the previous forloop is not changed to:

```
for (unsigned int i= 0; i < sample.size( ); i++)
 cout << sample[i] << endl;</pre>
```

However, g++ seems ok with plain old "int"...

Alternate vector Initialization

- A vector constructor exists that takes an integer argument and initializes that number of elements
- Example:

```
vector<int> v(10);
 initializes the first 10 elements to 0
v.size( )
 would then return 10
```

- []'s can now be used to assign elements 0 through 9
- push_back is used to assign elements greater than 9

The vector Library

- To use the vector class
 - Include the vector library

#include <vector>

 Vector names are placed in the standard namespace so the usual using directive is needed:

using namespace std;

Using a Vector

```
#include <iostream>
#include <vector>
using namespace std;
int main()
 vector<int> v;
 cout << "Enter a list of positive numbers.\n"</pre>
 << "Place a negative number at the end.\n";
 int next;
 cin >> next;
 while (next > 0)
 {
 v.push_back(next);
 cout << next << " added. ";
 cout << "v.size() = " << v.size() << endl;</pre>
 cin >> next;
 }
 cout << "You entered:\n";</pre>
 for (unsigned int i = 0; i < v.size(); i++)</pre>
 cout << v[i] << " ";
 cout << endl;
 return 0;
}
```

Sample Dialogue

```
Enter a list of positive numbers.
Place a negative number at the end.
2 4 6 8 -1
2 \text{ added. } v.size() = 1
4 \text{ added. } v.size() = 2
6 \text{ added. } v.size() = 3
8 added. v.size() = 4
You entered:
2 4 6 8
```


Defining vector Elements Beyond Vector Size

- Attempting to use [] to set a value beyond the size of a vector may not generate an error, but it is not correct to do!
- Example: assume integer vector v has 3 elements in it
 - Performing an assignment like v[5] = 4 isn't the "correct" thing to do
 - You should push_back() enough to get to element 5 first before making changes
 - push_back operation ensures the "correct" memory allocations are being done behind the scenes
- Even though you may not get an error, you have messed around with memory allocations and the program will probably misbehave in other ways

vector Efficiency

- A vector's capacity is the number of elements allocated in memory
 - You can see what that is using the capacity() member function
- size() is the number of elements initialized
- When a vector runs out of space, the capacity is automatically increased!
 - A common scheme is to double the size of a vector
 - More efficient than allocating smaller chunks of memory

Controlling vector Capacity

- When efficiency is an issue and you want to control memory use...
 - Member function reserve() can increase the capacity of a vector

```
• Example:
```

- resize() can be used to shrink a vector
 - Example:

```
v.resize(24); //elements beyond 24 are lost
```

To Dos

Homework #13 for Thursday

Lab #8 for Monday (8AM)

41