CISC/CMPE320

- · Reminders:
- Fill out the teamwork survey. (143 out of 155, so far)
- Attend the tutorial today after class, 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 FIT 321
- 130 people were successfully sent "invitations" to Jira. 25 failed, but I don't know which ones failed...

Fall 2017

CISC/CMPE320 - Prof. McLeod

Today

- · Divide by zero, enums, constants.
- · Casting.
- · Pointers and References.
- Arrays (if we have time).

Fall 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

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

Constants

- Prefix the type declaration with the keyword const
- 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.

Fall 201

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

Casting Numeric Types

- In C++ you can cast between types in six different ways:
 - (type)expressiontype(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.

all 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

10

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

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

13

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

& 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.

14

Fall 2017 CISC/CMPE320 - Prof. McLeod

References and Pointers, Cont.

- This gets even more interesting when moving things in and out of functions. *Later...*
- Pointers tend to be overused in C++ code try to use a reference first.
- See TestSimplePointers.cpp

Fall 2017 CISC/CMPE320 - Prof. McLeod

Pointers, Review Questions

- I can have many pointers aliased to a fundamental type variable, does this mean that an int is an Object, for example?
- · What is stored in a pointer?
- What does it mean to "de-reference" a pointer, and how do you do it?
- If I add one to a pointer (pointer arithmetic), then how many bytes are added to the memory address and how does the system know?

Fall 2017 CISC/CMPE320 - Prof. McLeod

Pointers, Review Questions Cont.

- I can use pointer arithmetic to access memory positions away from the original pointer:
 - Can I access any memory position I want?
 - Can I access and change any memory position I want?
 - Is this a good idea?
- · How much memory does a pointer occupy?
- How do you get the address of where the pointer is stored?
- Am I using 32 bit pointers on a 64 bit machine? Why?

Fall 2017 CISC/CMPE320 - Prof. McLeod 17

Aside – Declaring Multiple Variables

· This is when you do something like:

int x, y, z;

But this does not work with operators. For example:

int* x, y;

• x is a pointer, but y is an int

Fall 2017 CISC/CMPE320 - Prof. McLeod 18

Aside - typedef Keyword

- If you prefix a type with the typedef keyword, then you can create a synonym for the type.
- · For example:

typedef long double dprecision;

 Now, you can use dprecision instead of using long double for a type.

Fall 2017

CISC/CMPE320 - Prof. McLeod

Arrays

• To declare a variable to hold five integers:

int anArray[5];

· Or you can use an array initializer:

int anArray[] =
$$\{2, 7, 3, 0, 1\};$$

or

int anArray[5] = $\{2, 7, 3, 0, 1\}$;

Fall 2017

19

21

CISC/CMPE320 - Prof. McLeod

Arrays, Cont.

- · What is in an uninitialized array?
- Can I use pointer arithmetic with an array?
- Can I access values outside the array bounds?
- See ArrayExample.cpp
- vectors are much better to use than arrays more about this class later...

Fall 2017

CISC/CMPE320 - Prof. McLeod

Arrays and Strings

• In C, you had to use char[] to store a string literal:

char oldString[] = "Hello there!";

- These "C-strings" end with the character '\0', also called the "null character".
- Manipulating C-strings means manipulating arrays

 generally a real pain...
- In C++ use the string class instead!
- Defined in the string library, and uses the std namespace.
- More about strings later...

Fall 2017

CISC/CMPE320 - Prof. McLeod

22