CISC/CMPE320

- · Notices:
- Teamwork survey is done thanks! (153 out of 155, so good to go!)
- · How was the tutorial yesterday?
- In the process of manually creating accounts for the 25 (I know who you are now...).

Fall 2017

CISC/CMPE320 - Prof. McLeod

Today

- Finish up first pass at Pointers and References using the demo program.
- Arrays.
- · Structs.
- · Operators.

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

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 201

CISC/CMPE320 - Prof. McLeod

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
```

or

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

Fall 2017

CISC/CMPE320 - Prof. McLeod

Rewatch video at this point for array discussion

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

10

Structures

- A kind of class.
- · Defined as an aggregate of other types.

```
• For example:

struct address {

string name;

int streetNumber;

string street;

string city;

string province;

string postalCode;

};

Fall 2017 CISC/CMPE320 - Prof. McLeed
```

Structures, Cont.

- · See StructureDemo.cpp
- (Also note use of pointers with a function, and use of const in parameter list – getting a bit ahead of ourselves!!)
- Note how Eclipse gives you the membership list for an address.

Fall 2017

CISC/CMPE320 - Prof. McLeod

Member Selection Operators

- The example also demonstrated the use of the two member selection operators:
- The "dot operator":

object.member

· De-referencing and membership:

pointer->member

• The latter is the same as:

(*pointer).member

("Members" are attributes or methods (or member
 ("members")

functions)...)

CISC/CMPE320 - Prof. McLeod

Structures, Cont.

- A struct is a primitive object definition with no privacy for it's members.
- · Why use them in C++?

Fall 2017

13

CISC/CMPE320 - Prof. McLeod

14

Operators

- Discussed in order of highest to lowest precedence.
- · Highest Precedence:
- · Scope resolution (when defining only):

class_name::member

Or namespace_name::member

Fall 2017

CISC/CMPE320 - Prof. McLeod

Operators, Cont.

- Next Highest Precedence (level 2):
- Member selection . (see slide 13).
- Subscripting arrays: pointer[expr]
- () when used with function calls or value constructors
- Post increment or post decrement: var++ var--
- Type identification: typeid(type or expr)
- Casts like static_cast<type>(expr)

Fall 2017

CISC/CMPE320 - Prof. McLeod

Aside - typeid()

- Used to find out the types of pointers.
- More useful in a function:
- · A trivial example:

int aVal = 100; int* ptr_aVal = &aVal; cout << typeid(ptr aVal).name() << endl;</pre>

• Displays:

Pi

ll 2017 CISC/CMPE320 - Prof. McLeod

Operators, Cont.

- · Level 3 Precedence:
- sizeof(type)
- · Pre-increment and pre-decrement.
- Complement: ~expr
- Not: !expr
- Negation: -expr
- Address of and dereference (& and *)
- The heap operators: new, delete and delete[]
- C style cast: (type) expr

Fall 2017

CISC/CMPE320 - Prof. McLeod

Operators, Cont.

- Level 4:
- Member selection (and dereference) ->
- · Level 5:
- Multiply, Divide, Modulo: *, /, %
- Level 6:
- Add, subtract: +, -

Fall 2017

CISC/CMPE320 - Prof. McLeod

Operators, Cont.

- Level 7:
- Bitwise shift left: expr << expr
- Bitwise shift right: expr >> expr
- · Level 8:
- <, <=, >, >=
- · Level 9:
- · ==, !=

Fall 2017

CISC/CMPE320 - Prof. McLeod

20

22

Operators, Cont.

- Levels 10 to 12:
- Bitwise AND: expr & expr
- Bitwise exclusive OR (or XOR): expr ^ expr
- Bitwise OR: expr | expr
- Levels 13 and 14:
- Logical AND: expr && expr
- Logical OR: expr || expr
- Level 15:
- Conditional Expression: expr ? expr : expr CISC/CMPE320 - Prof. McLeod

Operators, Cont. (Still!)

- Level 16:
- · All assignment operators:
- *=, /=, %=, +=, -=, <<=, >>=, &=, |=,
- Level 17:
- Throw exception: throw expr
- · Lowest Precedence!:
- Comma: ,

Fall 2017

CISC/CMPE320 - Prof. McLeod

Notes on Precedence

- Prefix operators (~, !, -, &, *, pre-increment and pre-decrement) and assignment operators are right associative (right to left) - all others are leftassociative (left to right).
- So:

int
$$a = b + c + d;$$

- Means int a = (b + c) + d;
- But.

$$int x = y = z;$$

- Means int x = (y = z);
- · (Yes, the assignment operator returns something!)

Precedence Notes, Cont.

- · Use () to control precedence.
- · When in doubt, control precedence!
- · If an expression gets too long, use intermediate variables to make it more readable.

25

Bit and Shift Operations

- · These operate on all integer types and enums.
- · Complement, ~, carries out a bitwise negation of each bit (1 becomes 0, 0 becomes 1).
- Binary &, | and ^:

A&B A|B A^B 0 0 0 0

Fall 2017

CISC/CMPE320 - Prof. McLeod

Bit and Shift Operations, Cont.

- The left shift operator, <<, moves all bits in val to the left by n positions: val << n.
- · Zeros are added to the least significant bits.
- This is the same as multiplying a number by 2ⁿ.
- Right shift, >>, moves all bits to the right.
- · For unsigned integers zeros are added to the most significant bits - same as dividing by 2ⁿ.
- · For signed integers, the result is not predicable as the sign bit may be duplicated.

CISC/CMPE320 - Prof. McLeod

Bitwise Operations, Examples

• Set the nth bit in a number and the rest are zeros:

- To set the n^{th} bit of any number, $\mathbf{x},$ and not change the rest:

$$x = x \mid 1 << n$$

• To check to see if the nth bit is set:

Fall 2017

CISC/CMPE320 - Prof. McLeod

Boolean Expressions

- · We have seen the boolean operators already. Here are a few notes:
- · Something like

will compile and run, but may not produce the desired result. Better to use:

 Remember that & and | are bitwise operators, not logical ones.

Fall 2017 CISC/CMPE320 - Prof. McLeod

Boolean Expressions, Cont.

- The && and | | logical operators use "short circuit evaluation":
- For && if the LHS is false then the RHS is not evaluated.
- For | | if the LHS is true then the RHS is not evaluated.
- · (Same as in Java.)

Boolean Expressions, Cont.

- · Non zero integers are treated as being true, and zero is treated as being false. (Ouch!)
- So, you can use logical operators, && || and !, with integers.
- · For example, the code:

```
int x = 10;
```

if (x)

· is the same as:

int x = 10;

if (x != 0)

CISC/CMPE320 - Prof. McLeod

31

Boolean Expressions, Cont.

• Also, this is legal syntax:

if
$$(x = 10)$$

- The assignment operator returns the value being assigned, which in this case is a true! But suppose x is 12 and you really meant to type ==...
- Ouch, again!

Fall 2017 CISC/CMPE320 - Prof. McLeod

Boolean Expressions, Cont.

- · See TestStuff.cpp.
- Applying ! to a non-zero integer returns false or zero
- An if statement will treat a pointer by itself as an integer – it will be true unless it is NULL.
- You can also test assignment statements since the assignment operator returns the value being assigned.

Fall 2017 CISC/CMPE320 - Prof. McLeod 32