C++ Summary

Structures

```
struct name {
 type1 element1;
 type2 element2;
} object_name:
 // instance of name
name variable;
 // var. of type name
variable.element1; // ref. of element
name* varp;
 // pointer to structure
varp->element1; // member of structure
 reached with a pointer
```

Console Input/Output

C++ console I/O

```
cout<<
 console out, printing to screen
cin>>
 console in, reading from keyboard
cerr<<
 console error
clog<<
 console log
cout<<"Please enter an integer: ";
cin>>i:
cout<<"num1: "<<i<<"\n"<<endl;
```

Control Characters

\b backspace \f form feed \r return \' apostrophe \n newline \t tab \nnn character # nnn (octal) \" quote \NN character # NN (hexadecimal)

Functions

Passing Parameters by Value

function(int var); // passed by value Variable is passed into the function and can be changed, but changes are not passed back.

Passing Parameters by Constant Value

function(const int var); Variable is passed into the function but cannot be changed inside the function.

Pass by Reference

function(int &var); // pass by reference Variable is passed into the function and can be changed, changes are passed back.

Pass by Constant Reference

function(const int &var);

Variable cannot be changed in the function.

Default Parameter Values

```
int add(int a, int b=2) {
 // b is 2. if
 int r;
 r=a+b; // no second parameter was given
 return r;
```

Overloading Functions

Functions can have the same name as long as the parameters are of different types. The return value cannot be the only difference.

```
// takes and returns integers
int divide (int a, int b) {
 return (a/b); }
// takes and returns floats
double divide (double a, double b) {
 return (a/b); }
divide(10,2); // returns 5
divide(10.0,3.0); // returns 3.33333333
```

Namespaces

```
namespace identifier {
  namespace-body;
namespace first { int var = 5; }
namespace second { double var = 3.1416; }
int main () {
```

```
cout << first::var << endl;
 cout << second::var << endl;
 return 0:
using namespace allows for the current nesting
level to use the appropriate namespace
using namespace identifier;
namespace first { int var = 5; }
namespace second { double var = 3.1416; }
int main () {
 using namespace second;
 cout << var << endl;
  cout << (var*2) << endl;
 return 0:
```

Exceptions

```
try {
 // code to be tried...
 // if fails, exception is set
 statements:
 throw exception; // direct exception generation
catch ( type exception) {
 // code in case of exception
 statements:
,
catch(...) { }
```

Class Syntax

```
class classname {
public:
classname( parms); // constructor
 ~ classname(); // destructor
type member1;
type member2;
type member3:
```

```
protected:
private
 type member4;
} objectname:
 // instance of classname
// constructor (initializes variables)
classname:: classname( parms) { }
// destructor (deletes variables)
classname::~ classname() { }
```

public members are accessible from anywhere where the class is visible

private members are only accessible from members of the same class or of a friend class **protected** members are accessible from members of the same class, members of the derived classes and a friend class

constructors may be overloaded just like any other function. You can define two identical constructors with difference parameter lists

Class Example

```
class CSquare { // class declaration
public:
 void Init(float h, float w);
 float GetArea(); // functions
 // available only to CSquare
private:
 float h,w;
void CSquare::Init(float hi, float wi){
 h = hi; w = wi; 
float CSquare::GetArea() {
 return (h*w); }
// example declaration and usage
CSquare theSquare;
theSquare.Init(8,5);
float area = theSquare.GetArea();
// or using a pointer to the class CSquare *theSquare=new CSquare();
the Square->Init(8,5);
```

float area = theSquare->GetArea();

delete the Square;

Inheritance

```
class Person{
 string name:
 int birthYear;
public:
  Person(string name, int birthYear) {
 this->name=name;this->birthYear=birthYear;
  void print() {cout<<name<<' '<<birthYear<<' ';}
  void setBirthYear(int birthYear){
 this->birthYear= birthYear:
};
class Employee: public Person{
 int employmentYear;
public:
Employee(string name, int birthYear,
 int employmentYear):Person(name, birthYear){
 this->employmentYear= employmentYear;
 void print(){ Person::print();
 cout<<employmentYear<<endl;
 void setEmploymentYear(int employmentYear){
 this->employmentYear=employmentYear;
 }
int main() {
 Person p("Garfield", 1965);
 p.print(); // Garfield 1965
 cout<<endl;
 Employee e("Ubul", 1964, 1965);
e.print(): // Ubul 1964 1965
 return 0;
```

Visibility Of Members After Inheritance

	in base classs		
	public	protected	private
inheritance			
public	public	protected	
protected	protected	protected	
private	private	private	-

Advanced Class Syntax

Class TypeCasting

```
reinterpret_cast < newtype>( expression);
dynamic_cast < newtype>( expression);
static_cast < newtype>( expression);
const_cast < newtype>( expression);
```

Templates

Function templates

Definition of a function template:

```
template <class T>
T GetMax (T a. T b) {
 return (a>b?a:b); // return the larger
void main () {
 int a=9, b=2, c;
  float x=5.3f, y=3.2f, z;
 c=GetMax(a.b):
 z=GetMax(x,y);
```

Class templates

```
template <class T>
class Pair {
 T x,y;
public:
  Pair(T a, T b) { x=a; y=b; }
  Pair(Pair<T>& p) { x=p.x; y=p.y; }
  T GetMax();
};
```

```
template <class T>
T Pair<T>::GetMax()
 ret = x>y?x:y; // return larger
 return ret;
int main () {
 Pair <int> theMax (80, 45);
 cout << theMax.GetMax();
 return 0:
```

How to create a class template from a class:

- Replace "class Pair" with "template <class T> class Pair" starting the class definition
- Replace the exact type with the template parameter name within class and method definitions, eg.: $int \rightarrow T$
- For methods defined outside the class definition replace
 - int Pair::GetMax() {} → template <class T> T Pair<T>::GetMax() {}
- Replace the class name with the class name decorated with the template parameters wherever the class is used as parameter or return value:

Pair(**Pair**& p) { x=p.x; y=p.y; } -Pair(**Pair<T>**& p) { x=p.x; y=p.y; }

File I/O

File I/O is done from fstream, ofstream, and ifstream classes.

#include <fstream> // read/write file #include <ofstream> // write file #include <ifstream> // read file

using namespace std;

File Handles

A file must have a file handle (pointer to the file) to access the file.

ifstream infile; // create handle called infile ofstream outfile; // a handle for writing fstream f: // handle for read/write

Opening Files

After declaring a file handle, the following syntax can be used to open the file

void open(const char * fname, ios::mode); fname should be a string, specifying an absolute or relative path, including filename. ios:: mode

can be any number of the following:		
ate	Initial position: end of file	
арр	Output is appended at the end	
trunk	Existing file is erased	
binary	Binary mode	
in	Reads (file must exist)	
out	Empties and writes (creates file if it	
	doesn't exist)	
out	Empties and writes (creates file if it	
trunc	doesn't exist)	
out	Appends (creates file if it doesn't exist)	
арр		
in out	Reads and writes; initial position is the	
	beginning (file must exist)	
in out	Empties, reads, and writes (creates file	
trunc	if it doesn't exist)	

ifstream f; // open input file example f.open("input.txt", ios::in); ofstream f; // open for writing in binary f.open("out.txt", ios::out | ios::binary | ios::app);

Closing a File

A file can be closed by calling the handle's close function f.close();

Writing To a File (Text Mode)

The operator << can be used to write to a file. Like cout, a stream can be opened to a device. For file writing, the device is not the console, it is the file. cout is replaced with the file handle

ofstream f; // create file handle f.open("output.txt") // open file f <<"Hello World\n"<<a<<b<<c<endl;

Reading From a File (Text Mode)

The operator >> can be used to read from a file. It works similar to cin. Fields are separated in the file by spaces.

ifstream f("c:\\adat.txt"); // Open file

```
while(f>>c) // Read while not error
 cout<<c:// Processic
I/O State Flags
```

Flags are set if errors or other conditions occur. The following functions are members of the file

handle.bad() returns true if a failure occurs in reading or writing

handle.fail() returns true for same cases as bad() plus if formatting errors occur handle.eof() returns true if the end of the file

reached when reading

handle.good() returns false if any of the above were true

Stream Pointers

handle.tellg() returns pointer to current location when reading a file

handle.tellp() returns pointer to current location when writing a file

to seek a position in reading a file:

handle.seekg(position); handle.seekg(offset, direction);

to seek a position in writing a file: handle.seekp(position); handle.seekp(offset, direction);

ios::end end of the stream

direction can be one of the following: ios::beg beginning of the stream ios::cur current position of the stream pointer

Binary Files

buffer is a location to store the characters, numbytes is the number of bytes to written or

write(const char * buffer, numbytes); read(char * buffer, numbytes);

Output Formatting

streamclass f; // declare file handle f.flags(ios_base:: flag) // set output flags

possible flags:

dec fixed hex oct scientific internal left right uppercase boolalpha showbase showpoint

showpos skipws unitbuf adjustfield left | right | internal basefield dec | oct | hex floatfield scientific | fixed

get fill character f.fill(ch) set fill character ch

f.precision(numdigits) sets the precision for

floating point numbers to numdigits f.put(c) put a single char into output stream f.setf(flag) sets a flag

f.setf(flag, mask) sets a flag w/value f.width() returns the current number of characters to be written

f.width(n) sets the number of chars to be written

Dynamic Memory in C++ Allocate Memory

Syntax: pointer = new type [size]; // declare a pointer int *ptr; ptr = **new** int; ptr = **new** int [5]; // create a new instance // new array of ints

Deallocate Memory

Syntax: delete pointer; or delete[] pointer; delete ptr; // delete a single int delete ∏ ptr // delete array

Class Reference

```
Friend Classes/Functions
```

```
class CSquare;
 // declare CSquare
class CRectangle {
  int width, height;
public:
 void convert (CSquare a);
};
class CSquare {
 // we want to use the
private:
 // convert function in
 int side;
 // the CSquare class, so
 // use the friend keyword
public:
  void set_side (int a) { side=a; }
  friend class CRectangle;
void CRectangle::convert (CSquare a) {
  width = a.side; // access private member of
  height = a.side; // a friend class
CSquare sqr:
CRectangle rect:
 // convert can be
sqr.set side(4);
 // used by the
rect.convert(sqr);
 // rectangle class
```

Friend Classes/Functions

```
class CSquare;
 // declare CSquare
class CRectangle {
 int width, height;
public:
 void convert (CSquare a);
};
```

The CSquare class with the friend keyword authorizes the CRectangle class and the Change global function to access its private and protected members:

```
class CSquare {
private:
 int side:
public:
  void set_side (int a) { side=a; }
  friend class CRectangle;
 friend void Change(CSquare s);
};
void CRectangle::convert (CSquare a) {
 width = a.side; // the private member "side" of
 height = a.side; // CSquare is accessed here
void Change(CSquare s)
 s.side += 5; // the private member "side" of
 // CSquare is accessed here
```

Constructor calling order

- Calling virtual base class
- constructor(s)
- Calling direct, non-virtual base class constructor(s)
- 3 Constructing own parts
 - Setting pointers to virtual base class parts a.
 - Setting pointers of VFT
 - Calling constructors of
 - aggregated parts User-defined parts of the constructors

Destructor calling order

4.

- User-defined parts of the destructor
- Destructor(s) of aggregated 2. components
- 3. Calling direct, non-virtual base class destructor(s)
- Calling virtual base class destructor(s)