SOBOTICS SCORNER

Namespaces

Mohamed Saied

Namespace

```
// A program to demonstrate need of namespace
int main()
{
 int value;
 value = 0;
 double value; // Error here
 value = 0.0;
}
```

Namespace 2


```
// Here we can see that more than one
variables
// are being used without reporting any error.
// That is because they are declared in the
// different namespaces and scopes.
#include <iostream>
using namespace std;
// Variable created inside namespace
namespace first
 int val = 500;
// Global variable
int val = 100;
int main()
 // Local variable
 int val = 200;
 // These variables can be accessed from
 // outside the namespace using the scope
 // operator ::
 cout << first::val << '\n';</pre>
 return 0;
```

Namespace 3

```
// Creating namespaces
#include <iostream>
using namespace std;
namespace ns1
 { return 5; }
 int value()
namespace ns2
 const double x = 100;
 double value() { return 2*x; }
int main()
 // Access value function within ns1
 cout << ns1::value() << '\n';</pre>
 // Access value function within ns2
 cout << ns2::value() << '\n';</pre>
 // Access variable x directly
 cout << ns2::x << '\n';</pre>
 return 0;
```

For loops

- for (initialization; condition; update) { // body of-loop }
- •initialization initializes variables and is executed only once
- •condition if true, the body of for loop is executed if false, the for loop is terminated
- •update updates the value of initialized variables and again checks the condition

Range based for loops c++11

```
// the initializer may be a braced-init-list
for (int n : {0, 1, 2, 3, 4, 5})
 std::cout << n << ' ';

std::cout << '\n';

// Iterating over array
int a[] = {0, 1, 2, 3, 4, 5};
for (int n : a)
 std::cout << n << ' ';

std::cout << '\n';


// Just running a loop for every array
// element
for (int n : a)
 std::cout << "In loop" << ' ';</pre>
```

Memory Management

- The Course consists of the following topics:
 - Memory Layout
 - Stack
 - Call Stack
 - Data Segment
 - Heap
 - Rodata segment

- The Course consists of the following topics:
 - Memory Layout
 - Stack
 - Call Stack
 - Data Segment
 - Heap
 - Rodata segment

Memory Layout

Memory Layout diagram courtesy of bogotobogo.com

- The Course consists of the following topics:
 - Memory Layout
 - Stack
 - Call Stack
 - Data Segment
 - Heap
 - Rodata segment

- The Course consists of the following topics:
 - Memory Layout
 - Stack
 - Call Stack
 - Data Segment
 - Heap
 - Rodata segment

Stack

• Stack contains local variables from functions and related book-keeping data. LIFO structure.

 Function variables are pushed onto stack when called.

 Functions variables are popped off stack when return.

- The Course consists of the following topics:
 - Memory Layout
 - Stack
 - Call Stack
 - Data Segment
 - Heap
 - Rodata segment

- The Course consists of the following topics:
 - Memory Layout
 - Stack
 - Call Stack
 - Data Segment
 - Heap
 - Rodata segment

```
Example: DrawSquare called from main()
void DrawSquare(int i){
 int start, end, .... //other local variables
 DrawLine(start, end);
 void DrawLine(int start, int end){
 //local variables
```

```
Example:
 Lower address
void DrawSquare(int i){
 int start, end, .... //other local variables
 DrawLine(start, end);
 void DrawLine(int start, int end){
 //local variables
 Top of Stack
```

```
Example: DrawSquare is called in main
 Lower address
 void DrawSquare(int i){
 int start, end, ...
 DrawLine(start, end);
 void DrawLine(int start, int end){
 //local variables
 Top of Stack
 int i (DrawSquare arg)
```

```
Example:
 Lower address
 void DrawSquare(int i){
 int start, end, ...
 DrawLine(start, end);
}
void DrawLine(int start, int end){
 Top of Stack
 //local variables
 main() book-keeping
 int i (DrawSquare arg)
```

```
Example:
 void DrawSquare(int i){
  int start, end, ...
  DrawLine(start, end);
void DrawLine(int start, int end)
 //local variables
 DrawSquare
 Stack Frame
 • • •
```

Lower address

Top of Stack

local variables (start, end)

main() book-keeping

int i (DrawSquare arg)

Higher address

```
Example:
 void DrawSquare(int i){
  int start, end, ...
  DrawLine(start, end);
void DrawLine(int start, int end)
 //local variables
 DrawSquare Stack
Frame
```

Lower address

Top of Stack

start, end (DrawLine args)

local variables (start, end)

main() book-keeping

int i (DrawSquare arg)

Higher address

```
Example:
 void DrawSquare(int i){
 int start, end, ...
  DrawLine(start, end);
void DrawLine(int start, int end)
 DrawSquare
 //local
 variables
 Stack Frame
 • • •
```

Lower address

Top of Stack

DrawSquare book-keeping

start, end (DrawLine args)

local variables (start, end)

main() book-keeping

int i (DrawSquare arg)

Higher address

```
Example:
 void DrawSquare(int i){
  int start, end, ...
 DrawLine(start, end);
 DrawLine
 Stack Frame
void DrawLine(int start, int end){
//local variables
 DrawSquare
 Stack Frame
 • • •
```

Lower address
Top of Stack

DrawLine local vars DrawSquare book-keeping start, end (DrawLine args) local variables (start, end) main() book-keeping int i (DrawSquare arg)

```
Example: DrawLine returns
 Lower address
 void DrawSquare(int i){
 Top of Stack
 int start, end, ...
 DrawLine local vars
 DrawLine(start, end);
 DrawSquare book-keeping
 DrawLine
 Stack Frame
 start, end (DrawLine args)
 void DrawLine(int start, int end){
 local variables (start, end)
 DrawSquare
 main() book-keeping
 Stack Frame
 int i (DrawSquare arg)
 //local variables
```

```
Example: DrawLine returns
 Lower address
 void DrawSquare(int i){
  int start, end, ...
  DrawLine(start, end);
 Top of Stack
 local variables (start, end)
void DrawLine(int start, int end)
 DrawSquare
 main() book-keeping
 Stack Frame
 //local variables
 int i (DrawSquare arg)
```

```
Example: DrawSquare returns
 void DrawSquare(int i){
 Lower address
  int start, end, ...
  DrawLine(start, end);
 Top of Stack
void DrawLine(int start, int end){
 local variables (start, end)
 //local variables
 main() book-keeping
 DrawSquare
 Stack frame
 int i (DrawSquare arg)
```

```
Example: DrawSquare returns
 Lower address
 void DrawSquare(int i){ int start, end,
 . . .
 DrawLine(start, end);
 void DrawLine(int start, int end){
 //local variables
 Top of Stack
 . . .
```

Reference

• A reference variable is an alias, that is, another name for an already existing variable. Once a reference is initialized with a variable, either the variable name or the reference name may be used to refer to the variable.

Reference Vs Pointers

- References are often confused with pointers but three major differences between references and pointers are –
- You cannot have NULL references. You must always be able to assume that a reference is connected to a legitimate piece of storage.
- Once a reference is initialized to an object, it cannot be changed to refer to another object. Pointers can be pointed to another object at any time.
- A reference must be initialized when it is created. Pointers can be initialized at any time.

Pointers

• A variable that holds the address of another variable