BTP500 Data structures and Algorithms

WEEK- 1 C++ concepts

A Brief Introduction to C++

In this topic we will see:

- The similarities between C# and C++
- Some differences, including:
 - Global variables and functions
 - ▶ The preprocessor, compilation, namespaces
 - Printing
- Concluding with
 - Classes, templates
 - Pointers
 - Memory allocation and deallocation

Control Statements

All control statements are similar

Operators

Operators have similar functionality for built-in datatypes:

```
Assignment
```

+=

- Autodecrement --
- Logical &&
- Relational ! = == <=
- Comments

// to end of line

Bit shifting >>

Arrays

Definition:

The *capacity* of an array is the entries it can hold The *size* of an array is the number of useful entries Accessing arrays is similar:

```
const int ARRAY_CAPACITY = 10; // prevents
  reassignment
int array[ARRAY_CAPACITY];

array[0] = 1;

for ( int i = 1; i < ARRAY_CAPACITY; ++i ) {
 array[i] = 2*array[i - 1] + 1;
}</pre>
```

Recall that arrays go from 0 to ARRAY_CAPACITY - 1

Functions

Function calls are similar, however, the are not required to be part of a class:

```
#include <iostream>
using namespace std;

// A function with a global name
int sqr( int n ) {
 return n*n;
}

int main() {
 cout << "The square of 3 is " << sqr(3) << endl;
 return 0;
}</pre>
```

C++/C# Differences

We will look at categories of differences between C++ and C#:

- Including header files (the preprocessor)
- The file is the base of compilation
- Namespaces
- Printing

C++ is based on C, which was written in the early 1970s

Any command starting with a # in the first column is not a C/C++ statement, but rather a preprocessor statement

- The preprocessor performed very basic text-based (or lexical) substitutions
- The output is sent to the compiler

The sequence is:

file (filename.cpp) \rightarrow preprocessor \rightarrow compiler (g++)

Note, this is done automatically by the compiler: no additional steps are necessary

At the top of any C++ program, you will see one or more directives starting with a #, e.g.,

#include <iostream>

to the compiler

Libraries

You will note the difference:

```
#include <iostream>
#include "Single_list.h"
```

The first looks for a file iostream.h which is shipped with the compiler (the standard library)

The second looks in the current directory

Libraries

In this class, you will put all code in the header file

This is not normal practice:

- Usually the header (.h) file only contains declarations
- The definitions (the actual implementations) are stored in a related file and compiled into an object file

mylib.h mylib.cpp #ifndef _MYLIB_H #include "mylib.h" #define MYLIB_H int sqr(int n) { int sqr(int n); return n*n; int cube(int n); int cube(int n) { int sumi(int n); return n*n*n; int sumi2(int n); int sumi(int n) { int factorial(int n); return (n*(n+1))/2;#endif int sumi2(int n) { return (n*(n + 1)*(2*n + 1))/6;int factorial (int n) { if (n <= 1) { return 1; } else { return n*factorial(n - 1); compiled into a library included in source file mylib.o mylib.so only the source code is compiled linked with library to generate the executable file

mylib.h

```
#ifndef _MYLIB_H
#define MYLIB_H
int sqr(int n) {
 return n*n;
int cube ( int n ) {
 return n*n*n:
int sumi( int n ) {
 return (n*(n+1))/2;
int sumi2( int n ) {
 return (n*(n + 1)*(2*n + 1))/6;
int factorial ( int n ) {
 if ( n <= 1 ) {
 return 1;
 return n*factorial(n - 1);
  included in source file
  everything is compiled
 executable is generated
  (no linking necessary)
```

With all these includes, it is always necessary to avoid the same file being included twice, otherwise you have duplicate definitions

This is done with guard statements:

```
#ifndef SINGLE_LIST_H
#define SINGLE_LIST_H

template <typename Type>
class Single_list {
 ///...
};
```

This class definition contains only the signatures (or *prototypes*) of the operations

The actual member function definitions may be defined elsewhere, either in:

- The same file, or
- Another file which is compiled into an object file

We will use the first method

Another difference is the unit of compilation

In C#, the class was the basis of compiling executable code:

```
class TestProgram {
 public static void Main() {
 System.Console.WriteLine( "Hello World" );
 }
}
```

The existence of a function with the signature

```
public static void Main();
```

determines whether or not a class can be compiled into an executable

In C/C++, the file is the base unit of compilation:

- Any .cpp file may be compiled into object code
- Only files containing an int main() function can be compiled into an executable

The signature of main is:

```
int main () {
 // does some stuff
 return 0;
}
```

The operating system is expecting a return value

Usually 0

This file (example.cpp) contains two functions

```
#include<iostream>
using namespace std;

int sqr( int n ) { // Function declaration and definition
 return n*n;
}

int main() {
 cout << "The square of 3 is " << sqr(3) << endl;
 return 0;
}</pre>
```

This is an alternate form:

Namespaces

Variables defined:

- In functions are *local variables*
- In classes are *member variables*
- ► Elsewhere are *global variables*

Functions defined:

- In classes are member functions
- ► Elsewhere are *global functions*

In all these cases, the keyword **static** can modify the scope

Namespaces

Global variables/variables cause problems, especially in large projects

- Hundreds of employees
- Dozens of projects
- Everyone wanting a function init()

In C++ (and XML), this is solved using namespaces

Namespaces

You will only need this for the standard name space

All variables and functions in the standard library are in the std namespace

```
#include <iostream>
std::cout << "Hello world!" << std::endl;

#include <iostream>
using namespace std;
production code

cout << "Hello world!" << endl;</pre>
```

Printing in C++ is done through overloading the << operator:

```
cout << 3;
```

If the left-hand argument of << is an object of type ostream (output stream) and the right-hand argument is a double, int, string, etc., an appropriate function which prints the object is called

The format is suggestive of what is happening:

The objects are being sent to the cout (console output) object to be printed

```
cout << "The square of 3 is " << sqr(3) <<
endl;</pre>
```

The objects being printed are:

- a string
- an int
- a platform-independent end-of-line identifier

```
How does
 cout << "The square of 3 is " << sqr(3) <<</pre>
endl;
work?
This is equivalent to
((cout << "The square of 3 is ") << sqr(3)) <<</pre>
 endl;
where << is an operation (like +) which prints the object
and returns the cout object
```

```
Another way to look at this is that

cout << "The square of 3 is " << sqr(3) << endl;

is the same as:

operator<<( operator<<( cout, "The square of 3 is " ), sqr(3) ), endl );
```

This is how C++ treats these anyway...

Introduction to C++

The next five topics in C++ will be:

- Classes
- Templates
- Pointers
- Memory allocation
- Operator overloading

Classes

To begin, we will create a complex number class

To describe this class, we could use the following words:

- Store the real and imaginary components
- Allow the user to:
 - Create a complex number
 - Retrieve the real and imaginary parts
 - Find the absolute value and the exponential value
 - Normalize a non-zero complex number

Classes

An example of a C++ class declaration is:

```
class Complex {
 private:
 double re, im;

public:
 Complex( double = 0.0, double = 0.0 );

 double real() const;
 double imag() const;
 double abs() const;
 Complex exp() const;

 void normalize();
};
```

Classes

This only declares the class structure

It does not provide an implementation

We could, like C#, include the implementation in the class declaration, however, this is not, for numerous reasons, standard practice

The next slide gives both the declaration of the Complex class as well as the associated definitions

▶ The assumption is that this is within a single file

```
#ifndef _COMPLEX_H
#define _COMPLEX_H
#include <cmath>
class Complex {
 private:
 double re, im;
 public:
 Complex( double = 0.0, double = 0.0);
 // Accessors
 double real() const;
 double imag() const;
 double abs() const;
 Complex exp() const;
 // Mutators
 void normalize();
```

Associates functions back to the class

```
// Constructor
Complex::Complex( double r, doubleach)member variable should be assigned
re( r ),
im( i ) {
 // empty constructor
```

The order must be the same as the order in which the member variables are defined in the class

For built-in datatypes, this is a simple assignment. For member variables that are objects, this is a call to a constructor.

```
For built-in datatypes, the above is equivalent to:
```

```
// Constructor
Complex::Complex( double r, double i ):re( 0 ), im( 0 ) {
 re = r:
 im = i;
```

```
// return the real component
double Complex::real() const {
 return re;
// return the imaginary component
double Complex::imag() const {
 return im;
}
// return the absolute value
double Complex::abs() const {
 return std::sqrt( re*re + im*im );
```

Refers to the member variables re and im of this class

```
// Return the exponential of the complex value
Complex Complex::exp() const {
 double exp_re = std::exp( re );
 return Complex( exp_re*std::cos(im), exp_re*std::sin(im) );
}
```

The Complex Class

```
// Normalize the complex number (giving it unit absolute value, |z|
 = 1)
void Complex::normalize() {
 if ( re == 0 \&\& im == 0
 return;
 double absval = abs();
 re /= absval;
 im /= absval;
#endif
```

This calls the member function double abs() from the Complex class on the object on which void normalize() was called

Visibility in C# and Java is described by placing public/private/protected in front of each class member or member function

```
In C++, this is described by a block prefixed by one of
 private:
 protected:
 public:
```

```
class Complex {
 private:
 double re, im;
 public:
 Complex( double, double );
 double real() const;
 double imag() const;
 double abs() const;
 Complex exp() const;
 void normalize();
};
```

The reason for the change in Java/C# was that the C++ version has been noted to be a source of errors

Code could be cut-and-paste from one location to another, and a poorly placed paste could change the visibility of some code:

```
public → private automatically caught
private → public difficult to catch and dangerous
```

It is possible for a class to indicate that another class is allowed to access its **private** members

If class ClassX declares class ClassY to be a friend, then class ClassY can access (and modify) the private members of ClassX

```
class ClassY;
 // declare that ClassY is a class
class ClassX {
 private:
 int privy;
 // the variable privy is private
 friend class ClassY;
 // ClassY is a "friend" of ClassX
};
 // define ClassY
class ClassY {
 private:
 ClassX value;
 // Y stores one instance of X
 public:
 void set_x() {
 value.privy = 42;
 // a member function of ClassY can
 // access and modify the private
};
 // member privy of "value"
```

One of the simplest ideas in C, but one which most students have a problem with is a pointer

- Every variable (barring optimization) is stored somewhere in memory
- That address is an integer, so why can't we store an address in a variable?

```
We could simply have an 'address' type:
  address ptr; // store an address
 // THIS IS WRONG
however, the compiler does not know what it is an
address of (is it the address of an int, a double, etc.)
Instead, we have to indicate what it is pointing to:
  int *ptr; // a pointer to an integer
 // the address of the integer
variable 'ptr'
```

```
First we must get the address of a variable

This is done with the & operator

(ampersand/address of)

For example,

int m = 5; // m is an int storing 5

int *ptr; // a pointer to an int

ptr = &m; // assign to ptr the

// address of m
```

We can even print the addresses:

prints 0xffffd352, a 32-bit number

► The computer uses 32-bit addresses

We have pointers: we would now like to manipulate what is stored at that address

We can access/modify what is stored at that memory location by using the * operator (dereference)

```
int m = 5;
int *ptr;
ptr = &m;
cout << *ptr << endl;  // prints 5</pre>
```


Similarly, we can modify values stored at an address:

```
int m = 5;
int *ptr;
ptr = &m;
```


http://xkcd.com/371/

Pointers to objects must, similarly be dereferenced:

```
Complex z( 3, 4 );
Complex *pz;
pz = &z;
cout << z.abs() << endl;
cout << (*pz).abs() << endl;</pre>
```

```
One short hand for this is to replace (*pz).abs(); with pz->abs();
```

Memory allocation in C++ is done through the **new** operator

This is an explicit request to the operating system for memory

- This is a very expensive operation
- The OS must:
 - Find the appropriate amount of memory,
 - Indicate that it has been allocated, and
 - ▶ Return the address of the first memory location

Memory deallocation differs, however:

- C# uses automatic garbage collection
- C++ requires the user to explicitly deallocate memory

Note however, that:

- managed C++ has garbage collection
- other tools are also available for C++ to perform automatic garbage collection

Inside a function, memory allocation of declared variables is dealt with by the compiler

Memory for a single instance of a class (one object) is allocated using the new operator, *e.g.*,

```
Complex<double> *pz = new Complex<double>( 3,
4 );
```

The new operator returns the address of the first byte of the memory allocated

```
We can even print the address to the screen

If we were to execute

cout << "The address pz is " << pz << endl;

we would see output like:
```

The address pz is 0x00ef3b40

Next, to deallocate the memory (once we're finished with it) we must explicitly tell the operating system using the delete operator:

```
delete pz;
```

Consider a linked list where each node is allocated:

new Node<Type>(obj)

Such a call will be made each time a new element is added to the linked list

For each new, there must be a corresponding delete:

- Each removal of an object requires a call to delete
- If a non-empty list is itself being deleted, the destructor must call delete on all remaining nodes