

MAKE school

C++

Intermediate

INITIALIZER LISTS


```
Coordinate::Coordinate():
x(0),
y(0)
{
}
```

Initializer lists allow you to initialize member variables without having to do assignment

For primitive types, there's no performance gain


```
struct Area
{
 Coordinate lowerLeft;
 Coordinate topLeft;
 Coordinate lowerRight;
 Coordinate topRight;
 Area();
};
```

declaration


```
Area::Area()
{

// constructors already called
// at this point

lowerLeft = Coordinate(0, 0);
topLeft = Coordinate(1, 0);
topRight = Coordinate(1, 1);
lowerRight = Coordinate(1, 0);
}

Default constructor has already been
called for member variables
(lowerLeft, topLeft, topRight, lowerRight)

Construct and assign the member variables a second time

Variables a second time
```

constructor without initializer list


```
Area::Area() :
lowerLeft(Coordinate(0, 0)),
topLeft(Coordinate(1, 0)),
topRight(Coordinate(1, 1)),
lowerRight(Coordinate(1, 0))
{
```

For object types, initializer lists are faster, because they skip calling the default constructor on member variables

Therefore, initializer lists are preferred

constructor with initializer list

declaration

```
class SomeClass
{
 const int aConstVar;
 SomeClass();
};
```

initializer list

```
SomeClass::SomeClass():
aConstVar(5)
{
}
```

constructor

```
SomeClass::SomeClass()
{
 // error: read-only
 // variable is not assignable
 aConstVar = 5;
}
```

Initializer lists are the only way to initialize the value of const

member variables

HEAP AND STACK VARIABLES

Many languages abstract the concept of the heap and stack away from the developer

But not C++!

STACK AND HEAP

Memory abstractions

Both live in RAM

Local variables → stack

Objects with pointers - heap

STACK

HEAP

Allocated without new

Deallocated once outside of scope

Use the • operator to call functions and access member variables

Allocated with new

Deallocated with delete

Use the -> operator to call functions and access member variables

C++ STACK OBJECTS

Prefer stack allocation
(especially for temporary variables) when possible

Often will not be possible you will need to have objects with lifetimes outside of the current scope

```
// Heap Allocation
Dog* sparky = new Dog();

// Stack Allocation
Dog sparky;
```


STACK

```
int a = 5;
Coordinate stackCoordinate = Coordinate(5, 7);
std::vector<int> stackVector = std::vector<int>();
stackVector.push_back(a);
```

HEAP

```
int* b = new int(5);
Coordinate* heapCoordinate = new Coordinate(5, 7);
std::vector<int>* heapVector = new std::vector<int>();
heapVector->push_back(a);
```


STACK ALLOCATION

Locally scoped variables are stored on the stack

Stack allocation is very fast

Variables on stack go out of scope and deallocate automatically

One stack per thread

SIMPLIFIED STACK MODEL

```
int a = 5;
int b = 27;
int arr[3] = {2, 4, 6};
```


```
void foo()
  int x = 3;
  int y = 7; //1
  bar();
  int z = 10; //3
 3
void bar()
 10
  int a = 5;
  int b = 27; //2
```


HEAP ALLOCATION

Variables in the heap never fall out of scope, must be explicitly destroyed

Heap allocation is slower

Objects / variables in heap are pointed to by pointers

Heaps grow and shrink as memory is allocated, freed

One heap per application

SIMPLIFIED HEAP MODEL

```
void foo()
{
  int x = 3;
  Person* p = new Person();
  House* h = new House();
}
```


MANUAL MEMORY MANAGEMENT

C, C++

Every malloc must have a free

Every **new** must have a **delete**

previous slide's example leaks memory!

```
int *myStuff = malloc(20 * sizeof(int));
if (myStuff != NULL)
{
 /* more statements here */
 /* time to release myStuff */
 free(myStuff);
}
```


COCOS2D-X MEMORY MANAGEMENT

Every object has a referenceCount

referenceCount starts at 1

retain increments the reference count

release decrements the reference count

Once reference count is 0, object is deleted

PARAMETER PASSING

PASS BY COPY

```
void GameScene::receivedData(const void* data, unsigned long length)
 const char* cstr = reinterpret_cast<const char*>(data);
 std::string jsonStr = std::string(cstr, length);
 JSONPacker::GameState state = JSONPacker::unpackGameStateJSON(jsonStr);
GameState unpackGameStateJSON(std::string json)
 // json is a copy of the passed parameter
 // modifying json doesn't affect jsonStr
 // making copies can be slow
```


PASS BY REFERENCE

```
void GameScene::receivedData(const void* data, unsigned long length)
 const char* cstr = reinterpret_cast<const char*>(data);
 std::string jsonStr = std::string(cstr, length);
 JSONPacker::GameState state = JSONPacker::unpackGameStateJSON(jsonStr);
GameState unpackGameStateJSON(std::string& json) <---</pre>
 // json is a reference to the passed parameter
 // WARNING: modifying json modifies jsonStr !
 // passing references is fast
```


PASS BY CONST REFERENCE

```
void GameScene::receivedData(const void* data, unsigned long length)
 const char* cstr = reinterpret_cast<const char*>(data);
 std::string jsonStr = std::string(cstr, length);
 JSONPacker::GameState state = JSONPacker::unpackGameStateJSON(jsonStr);
GameState unpackGameStateJSON(const std::string& json) 
 // json is a const reference to the passed parameter
 // json can't be modified, because it is a const reference
 // passing references is fast
```


CONST CORRECTNESS

tell the compiler

methods that won't change state

method parameters that will not be modified

so that it can

perform optimizations

enforce read-only at compile time to catch bugs.

CONSTANT REFERENCE PARAMETERS

When passing stack classes or structs as parameters to methods, if they are not modified then they should be passed as a *const reference* - **const** &

Pass by copy

void PreviewGrid::setState(JSONPacker::GameState state)

Pass by const reference

void PreviewGrid::setState(const JSONPacker::GameState& state)

CONST MEMBER METHODS

Class methods should be declared const if they

Do not modify any class member variables

Do not call any non-const methods

Do not return a non-const pointer or reference to class member variables


```
class Tetromino : public cocos2d::Node
public:
 static Tetromino* createWithType(TetrominoType type);
 void rotate(bool right);
 int getHeightInBlocks() const;
 int getWidthInBlocks() const;
 int getHighestYCoordinate() const;
 int getSmallestXCoordinate() const;
 std::vector<int> getSkirt() const;
 std::vector<Coordinate> getCurrentRotation() const;
 std::vector<cocos2d::Sprite*> getBlocks() const;
 cocos2d::Color3B getTetrominoColor() const;
 TetrominoType getType() const;
```


```
int Tetromino::getSmallestXCoordinate() const
 auto coordinates = this->getCurrentRotation();
 int smallest = GRID_SIZE;
 for (Coordinate coordinate : coordinates)
 (coordinate.x < smallest)
 smallest = coordinate.x;
 return smallest;
```

```
getSmallestXCoordinate()
does not modify the state of the
Tetromino
```

It calls getCurrentRotation(), but that is also const (does not modify Tetromino state)

It returns a copy, so the return value cannot modify

Tetromino state

Therefore, getSmallestXCoordinate() should be const

CASTING


```
Node* child = this->getChildByName("block");

// C++ static cast
Sprite* block = static_cast<Sprite*>(child);

// C++ dynamic cast
Sprite* block = dynamic_cast<Sprite*>(child);

// C-style cast
Sprite* block = (Sprite*) child;
```


STATIC CAST

```
Node* child = this->getChildByName("block");
Sprite* block = static_cast<Sprite*>(child);
```

Use static_cast when you are certain of the type of the object

No run-time checks are performed, so if you do this incorrectly, your code will crash

STATIC CAST

```
float aFloat = 3.6f;
int anInt = static_cast<int>(aFloat);
```

static_cast is also the best way to
convert between primitive types

It is preferred over the (much more common) C-style cast

DYNAMIC CAST

```
Node* child = this->getChildByName("block");

Sprite* block = dynamic_cast<Sprite*>(child);

if (block)
{
 // block is definitely a Sprite,
 // so we can call Sprite methods here
}
```

Use dynamic_cast when you are uncertain of the type of the object, or if you just want to be safe

A run time check is performed - if the cast fails then the cast will return **nullptr**

REINTERPRET CAST

```
void DrawingCanvas::receivedData(const void* data,
unsigned long length)
{
 // don't do this! static_cast is preferred!
 const char* cstr =
 reinterpret_cast<const char*>(data);
 std::string json = std::string(cstr, length);
}
```

reinterpret_cast tells the compiler to reinterpret the same binary data as a different type

Unlike the other casts, it doesn't actually emit any code - it's a compiler directive

Considered unsafe! There are few circumstances in which it is appropriate to use reinterpret_cast

CONST CAST

```
std::vector<Coordinate>
 Tetromino::getCurrentRotation() const
{
 // Oops! Modifying state! Sneaky!
 const_cast<Tetromino*>(this)->type =
 TetrominoType::L;
 return rotations[rotationIndex];
}
```

const_cast allows to you to modify the
state of member variables inside of a
const member function

Inside of const member functions, this is actually const unless we remove the const-ness with a const_cast

This is unsafe! Don't do this!

CONST CAST

```
const_cast allows to you to modify the const-ness of variables
```

```
// Won't change text
// just const incorrect
void log(char* text);

void my_func(const char* message)
{
 log(const_cast<char*>(message));
}
```

It is intended to be used with old code that is not const-correct

In this case, we're certain that **log** will not write to the parameter, so we remove the **const** from message so that we can pass it to **log**

Removing the const-ness from a variable, then writing to it has *undefined behavior* and may crash!

C-STYLE CAST

```
Node* child = this->getChildByName("block");
Sprite* block = (Sprite*) child;
```

C-style casts will try all of following casts until it finds one that works

- 1. const_cast
- 2. static_cast
- 3. static_cast -> const_cast
- 4. reinterpret_cast
- 5. reinterpret_cast -> const_cast

That means that it may perform a cast unintended by the programmer!

For that reason, C-style casts are *not* preferred

MAKE school