CISC/CMPE320

- · Reminders:
- Fill out the teamwork survey. (116 out of 155, so far)
- TA names and email addresses have been added to the course web site.
- See next slide for info on the tutorial on Monday, the 18th, offered by Kanchan Nair.

Fall 2017 CISC/CMPE320 - Prof. McLeod

Jira Tutorial – Sept. 18

- Go to ELL 321 first. If it fills up and you do not want to stand, go to ELL 333.
- If you end up in 333 watch the material at the links provided on the next slide while you are waiting for Kanchan to finish her presentation in ELL 321.
- You will have Jira accounts by Monday and Kanchan will show you what to do with them!
- Not everyone needs to bring a laptop or even to log into Jira. One person per table would be fine.

all 2017 CISC/CMPE320 - Prof. McLeod

Jira Tutorial Links

- · Also provided in onQ in week 2 content:
- An archive of several short videos from Jira University:

https://www.youtube.com/playlist?list=PLaD4FvsFdarSWUyuv6cto4qunlvVzDTGD

- · In Lynda.com search for the following courses:
 - "Agile Project Management: Comparing Agile Tools", then "Atlassian: Jira"
 - "Learning Jira Software", look for "Overview of Jira", "Creating Issues" and "Creating Boards".

Fall 2017 CISC/CMPE320 - Prof. McLeod

Today

- · Compiler completion of C++ standards.
- · Philosophy and mechanics of C++.
- · C++ Types and their behaviour.

Fall 2017 CISC/CMPE320 - Prof. McLeod

C++ Standards, Cont.

- But:
- It takes a while (and a considerable amount of work) to update compilers to the new standards.
- See:

http://en.cppreference.com/w/cpp/compiler_support for a summary of how various compilers are doing.

- GCC version 4.8.1 and later is now up-to-date with C++11. We are using version 6.3.0
- Other big compilers like Visual Studio and Clang are also now up-to-date with C++11.

Fall 2017 CISC/CMPE320 - Prof. McLeod 5

C++ Standards, Cont.

- · Compilation is *not* standardized, just the syntax.
- · How does Java compare, for example?

all 2017 CISC/CMPE320 - Prof. McLeod

The "Philosophy" of C++

- From "The Design and Evolution of C++" by (who else!) Bjarne Stroustrup, 1994:
- · C++ is designed to be a statically typed, generalpurpose language that is as efficient and portable as C.
- · C++ is designed to directly and comprehensively support multiple programming styles (procedural programming, data abstraction, object-oriented programming, and generic programming).
- · C++ is designed to give the programmer choice, even if this makes it possible for the programmer to choose incorrectly.

CISC/CMPE320 - Prof. McLeod

The "Philosophy" of C++, Cont.

- C++ is designed to be as compatible with C as possible, therefore providing a smooth transition
- C++ avoids features that are platform specific or not general purpose.
- C++ does not incur overhead for features that are not used (the "zero-overhead principle").
- · C++ is designed to function without a sophisticated programming environment.

Fall 2017 CISC/CMPE320 - Prof. McLeod

ISO C++ and C

- The C++ standard library has incorporated the standard C library with just a few optimizations.
- · C++ also has the "Standard Template Library", or "STL", that contains many pre-defined data structures, for example.
- · Generally, well-written C code will run in C++.
- But some C "things" will not work in C++ (for example, in C you can use new or class as variable names, since they are not C keywords.)

Fall 2017 CISC/CMPE320 - Prof. McLeod

Running a C++ Program Source Code Editor Compile CPU Fall 2017 CISC/CMPE320 - Prof. McLeod

Running a C++ Program, Cont.

- · Thankfully, an IDE simplifies this process for you.
- A project (a set of source code and resource files) is "built" - which consists of both compilation and linking.
- · MinGW ("Minimalist GNU for Windows"), for example uses the g++.exe program for this. The IDE makes up the command line calls to this program.
- Building creates a *.o file and then a *.exe file.
- · Then you run the *.exe program.
- · Each stage of this process can unearth errors.

CISC/CMPE320 - Prof. McLeod

Who Reports the Errors?

- · An Eclipse pre-compiler does a pretty good (but not perfect!) job of reporting syntax errors and warnings. Errors may prevent building. You can (but should not!) ignore warnings.
- · Build errors are reported by the compiler and are seen in the console window.
- · Run-time errors are reported by the OS, which is running the *.exe file.

CISC/CMPE320 - Prof. McLeod

Variable Types

- · How many variable types do you have in C? (not counting structs)?
- · You can have the atomic types, pointers and arrays of these types. Anything else?
- How many types can you have in C++?
- · Infinitely many!
- · Thousands defined in the STL.
- · You can define as many as you want.
- Oh the atomic types are still there too...

CISC/CMPE320 - Prof. McLeod

Variable Declaration

- · C++ is declarative and statically typed.
- ie. "Declare before you use" and "You can't change the type of a variable, once declared".
- · Unlike C, you can declare variables anywhere, as long as you satisfy the above.
- · Initialization is good practice, but is optional.
- · Examples:

```
int numStudents(40); // C++ style declare
bool flagVal(true);
double aNum;
```

CISC/CMPE320 - Prof. McLeod

14

Variable Declaration, Cont.

· This is what we are used to from Java:

```
int numStudents = 40;
bool flagVal = true;
```

• For a C++ "style" declaration, use:

```
int numStudents(40);
bool flagVal(true);
```

· Looks like you are invoking a constructor doesn't it?

Fall 2017

CISC/CMPE320 - Prof. McLeod

Type Categories in C++

- · Fundamental types:
 - bool, char, integer types and floating point types
- · Enumerated types.
- · The void type.
- Pointer types (like int*)
- Array types (like int[])
- Reference types (like int&)
- · Data structures (like vector) and classes

Fall 2017

15

CISC/CMPE320 - Prof. McLeod

bool and char Types

- bool literal values: true and false
- · char literal values: 'H'
- · Escape characters:
 - \n newline tab
 - backspace
 - **r** carriage return - \a BEL
 - /3
 - \\
 - \'

 - \ 0## octal

- **x**## hex

Integer Types

• Simplify things a bit (forget unsigned...):

- short 2 bytes 4 bytes - int 4 bytes - long - long long 8 bytes

- To get a long long literal append an 1 or better yet, an L to the end of the number.
- · What is "unsigned" anyways?

CISC/CMPE320 - Prof. McLeod

Floating Point Types

float 4 bytesdouble 8 byteslong double 12 bytes

- Literal floating point numbers have a decimal place and/or an exponent: 4.5, 2.3e-7, for example.
- A float literal has an f or F appended to it.
- A long double gives you easy access to extended precision numbers.

all 2017 CISC/CMPE320 - Prof. McLeod

TestTypes Demo

- Your compiler will determine the amount of memory allocated to the numeric types.
- Use the sizeof() function to find out.
- · Do integers wrap around as they do in Java?
- · See the demo...
- Note that there is some variation on these types depending on the compiler you are using.

all 2017 CISC/CMPE320 - Prof. McLeod

Aside - Divide by Zero Example

- · How does Eclipse/GCC handle a divide by zero?
- Check out TestZeroDivide.cpp.
- Note: We have compilation errors and warnings as well as run-time errors. Note that the run-time error results from the crashing of the executable, and is reported by the OS, not Eclipse.
- · How does Java handle a divide by zero?

Fall 2017 CISC/CMPE320 - Prof. McLeod 21

Enumerated Types

- Useful in supplying cases for switch statements, or building a bunch of constants
- · Example:

- The members of the enum have integer values and appear as named constants.
- If you do not assign values, they are given incremental values starting from zero.

Fall 2017 CISC/CMPE320 - Prof. McLeod

22

Constants

- Prefix the type declaration with the keyword
- By convention, use all capital letters for the name of the constant.
- · For example:

const double CM_IN_INCH(2.54);

 You must assign a value at the time of declaration.

all 2017 CISC/CMPE320 - Prof. McLeod

The void Type

- Used to indicate that a function does not return anything.
- Can also be used to declare a pointer to anything:

void*

Fall 2017 CISC/CMPE320 - Prof. McLeod 24

Casting Numeric Types

- In C++ you can cast between types in six different ways:
 - (type)expression - type(expression) C style - don't use!
 - static_cast<type>(expression)
 - const_cast<type>(expression)
 - dynamic_cast<type>(expression)
 - reinterpret_cast<type>(expression)
- Where type is the desired type and expression is what you are casting.

Fall 2017 CISC/CMPE320 - Prof. McLeod

Aside - C Style Casts

- These are crude and too powerful. For example:
- · The cast will remove any const property.
- The cast does not check to see if the cast is even possible or if it makes sense at all (like casting a string to an int or visa-versa).

Fall 2017 CISC/CMPE320 - Prof. McLeod

static_cast Casting

Best, general purpose technique for atomic types.
 For example:

int aVal = static_cast<int>(4.8);

- aVal contains 4 casting truncates, not rounds.
- You don't always have to cast. For example an int can always be stored in a double because of implicit casting or "type coercion":

double dVal(5);

Fall 2017 CISC/CMPE320 - Prof. McLeod

References and Pointers, First Pass...

- Pointers are not references and references are not pointers!
- A reference is an "alias for its initializer". [From "C++ Gotchas" by Stephen C. Dewhurst]
- The alias must refer to something. You cannot have a null reference or a reference to void or even a reference to a reference.

Fall 2017 CISC/CMPE320 - Prof. McLeod 2

Pointers

- A pointer is a variable that stores a memory address.
- It occupies memory (a reference may not occupy any memory).
- If the memory address was obtained using the & operator ("address of") on another variable, then the pointer indirectly references the value contained by the other variable. Accessing this value through the pointer (using de-referencing) is called *indirection*.

Fall 2017 CISC/CMPE320 - Prof. McLeod

Pointers, Cont.

- In Java, pointers are implicit you have no control over them. In C and C++ pointers are explicit, you have complete control!
- Pointers can be NULL (or better yet, use nullptr in C++11)
- You can even have such a thing as void* as a pointer type.

Fall 2017 CISC/CMPE320 - Prof. McLeod 30

Prof. Alan McLeod 5

27

31

& and * Operators

- LHS: When creating a type, & gives you a reference to a type, * gives you a pointer to a variable of that type.
- RHS: In an expression, & is the "address of" operator yielding the memory address of a variable.
- * is "de-referencing". When used with a pointer it yields the value of the variable being pointed to.

Fall 2017 CISC/CMPE320 - Prof. McLeod