C/C++ Programming Language

CS205 Spring
Feng Zheng
Weak 1


- Brief Biography
- About This Course

- Getting Started with C++
- Setting Out to C++

Brief Biography


 Shenzhen Institutes of Advanced Technology (SIAT), CAS, Jul. 2009 - Sep. 2012


• The University of Sheffield, UK, Oct. 2012 - Otc. 2016


 The University of Texas, at Arlington, Texas, USA, Dec. 2016 - Aug. 2017

University of Pittsburgh, Pittsburgh, USA, Sep. 2017 - July

2018


- Youtu Lab, Tencent, Shanghai, China, Aug. 2018 Oct. 2018
- Southern University of Science and Technology, Shenzhen, China, Nov. 2018 - present


Research Interests

- · Research Area
 - > Computer Vision
 - > Machine Learning
 - > Human-Computer Interaction

http://faculty.sustech.edu.cn/fengzheng/


Associate Editor:

IET Image Processing

Program Committee for Conference :

CVPR, ICLR, AAAI, IJCAI, ICML, NIPS, KDD, UAI.

Journal Reviewer:

> IEEE TNNLS, IEEE TCSVT, IEEE TMM, Neurocomputing, Information Sciences, IET Computer Vision, IET Image Processing etc..


• Office: Room 513, South Building, College of Engineering

• Phone: 0755-88015178

• Email: zhengf@sustech.edu.cn

About This Course


Why we need to learn C/C++?


- Almost all other modern programming languages and popular libraries are built by C/C++
 - > Java: The core of Java Virtual Machine hotspot is implemented in C++.
 - > Python: The Python interpreter is implemented in C.
 - > Javascript: The popular Javascript engine V8 is implemented in C++.
 - > Numpy: The core is implemented in C. It is widely used in AI and ML.
- C/C++ powers the world
 - Most operating system kernels are written in C, including but not limited to Windows, Linux, Mac, iOS, Android and so on.
 - \triangleright Modern browsers are also written in C/C++. like Chrome, Firefox etc.
 - Modern game engines are written in C/C++, like Unity3D, Unreal Engine, cocos2d-x etc.

Why we need to learn C/C++?

Efficient machine code produced by C++ compilers


- C related part in C++
 - ➤ Pointer (指针)
 - > Reference (引用)
- Class types related part


Average ability of programming


- Good understanding of C/C++
- Ability to write reasonably complex programs
- Professional attitude and habits


Programming thinking


Exams test you on


- General knowledge (why) about C/C++
- Being able to tell (read) what a program does
- Finding errors in a program
- Ability to write codes or pseudocodes for a moderately complex algorithm


Grade Component

- Quiz: 5%
- Projects I (individual): 20%
- Projects II (group): 20%
- · LABS
 - > 5 Assignments: 25%
 - > Exercises: 5%
- Final Exam 25%
- Projects are VERY
 IMPORTANT


- Get code from the internet for labs/assignments is perfectly OK
 - > When you borrow, just say it.
 - > You don't need to reinvent the wheel


 DON'T pretend that you are the author of something that you didn't write


- Quick Response Code
- Sakai
 - > C/C++ CS205 Spring2021
- Useful websites:
 - http://cpp.sh/
 - https://www.onlinegdb.com/


群名称: CS205-C/C++ 2021 Spring

群号: 866138891


Getting Started with C++


- The history and philosophy of C and of C++
- Procedural versus object-oriented programming
- How C++ adds object-oriented concepts to the C language
- The mechanics of creating a program


Computer Languages

- Machine language
 - Only computer understands; Defined by hardware design; Strings of numbers (01); Cumbersome for humans
 - > Instruct computers to perform elementary operations;
 - Example:

- Assembly language
 - English-like abbreviations representing elementary computer operations; Clearer to humans; Incomprehensible to computers
 - > Example: LOAD BASEPAY


High-level Languages

High-level languages

Programmer = translator

- > Similar to English, use common mathematical notations
- > Single Statements accomplish substantial tasks: Assembly language requires many instructions to accomplish simple tasks
- > Translator programs (compilers): Convert to machine language
- > Interpreter programs: Directly execute it
- > Example:

```
grossPay = basePay + overTimePay
```

ADD A, B Assembly Language

100100111 Machine Language

Hardware

• C/C++, JAVA, PYTHON, MATLAB,.....


Difference between Compiler and Interpreter

Interpreter

- Translate just one statement of the program at a time into machine code.
- Take very less time to analyze the source code. However, the overall time to execute the process is much slower.
- Does not generate an intermediary code.

Compiler

- Scan the entire program and translates the whole of it into machine code at once.
- Take a lot of time to analyze the source code. However, the overall time taken to execute the process is much faster.
- Generate an intermediary object code.


- Evolved from two other programming languages
 - > BCPL and B: "Typeless" languages
- Dennis Ritchie (Bell Laboratories)
 - > Added data typing, other features
- Development language of UNIX
- Hardware independent
 - Portable programs

Year	C St	andard ^[9]
1972	Birth	
1978	K&R C	
1989/1990	ANSI (C and ISO C
1999	C99	
2011	C11	
2017/2018	C18	


BCPL: Basic Combined Programming Language → C


C Programming Philosophy

- Branching statements
 - > Hard: earlier procedural programming
 - Easy: structured programming
- Top-down
 - Divide large tasks into smaller tasks


Figure 1.1 Data + algorithms = program.


C Programming Philosophy

- Procedural programming --- Compared to OOP
 - > More algorithms but data
 - > Interaction between procedures


- Extension of C
- Early 1980s: Bjarne Stroustrup (Bell Laboratories)
- Provides capabilities for Object-Oriented Programming
 - > Objects: reusable software components: Model items in real world
 - Object-oriented programs: Easy to understand, correct and modify
- Hybrid language
 - > C-like style
 - > Object-oriented style

C++ standards

Year	C++ Standard	Informal name
1998	ISO/IEC 14882:1998 ^[29]	C++98
2003	ISO/IEC 14882:2003 ^[30]	C++03
2011	ISO/IEC 14882:2011 ^[31]	C++11, C++0x
2014	ISO/IEC 14882:2014 ^[32]	C++14, C++1y
2017	ISO/IEC 14882:2017 ^[33]	C++17, C++1z
2020	ISO/IEC 14882:2020 ^[12]	C++20, C++2a


- Fit the language to the problem
- · A class is a specification describing such a new data form
 - > What data is used to represent an object
 - > The operations that can be performed on that data
- An object is a particular data constructed according to that plan
- Emphasizes the data
- Bottom-up programming
 - > Class definition to program design


Features of C++

- Binding
- Reusable (可重用的)
- Protectability (可保护的)
- Polymorphism (多态性)- multiple definitions for operators and functions
- Inheritance (继承性)
- Portable (可移植性)


Private

Public

Access

Specifiers


Protected

Protectability


Comparison

• Procedural versus Object-oriented (Encapsulated: 封装的)


A function (in C) is not well-encapsulated


An object-oriented program consists of many well-encapsulated objects and interacting with each other by sending messages

Classes (Entities) in a Computer Soccer Game


Program Phase

- Edit
- Preprocess (how to organize)
- Compile
- Link
- Load
- Execute


Creating the Source Code File

- Integrated development environments
 - > VSCODE, Microsoft Visual C++
 - > QT
 - > Apple Xcode
- Any available text editor
 - Debuggers: GDB: The GNU Project Debugger
 - > Command prompt
 - > Compiler


Proper Extensions

Suffix


C++ Implementation	Source Code Extension(s)
Unix	C, cc, cxx, c
GNU C++	C, cc, cxx, cpp, c++
Digital Mars	cpp, cxx
Borland C++	срр
Watcom	срр
Microsoft Visual C++	cpp, cxx, cc
Freestyle CodeWarrior	cpp, cp, cc, cxx, c++


Software Build Process

- Start with C++ source code files (.cpp, .hpp)
- Compile: convert code to object code stored in object file (.o)
- Link: combine contents of one or more object files (and possibly some libraries) to produce executable program


GNU Compiler Collection (GCC) C++ Compiler (编译器)

- g++ command provides both compiling and linking functionality
- Command-line usage:

```
g++ [options] input file . . .
```

- Compile C++ source file file.cpp to produce object code file file.o: g++ -c file.cpp
- Link object files file 1.0, file 2.0, . . . to produce executable file executable_name:

```
g++ -o executable_name file 1.o file 2.o . . .
```

· Tools for windows: Windows Subsystem, MinGW, MSYS2, Cygwin


Common g++ Command-Line Options

- Web site: http://www.gnu.org/software/gcc
- C++ standards support in GCC: https://gcc.gnu.org/projects/cxx-status.html
 - -C
 - □ compile only (i.e., do not link)
 - -o file
 - □ use file *file* for output
 - **–**q
 - include debugging information
 - **■** -0*n*
 - \Box set optimization level to n (0 almost none; 3 full)
 - -std=c++17
 - □ conform to C++17 standard
 - \blacksquare -Idir
 - □ specify additional directory *dir* to search for include files
 - \blacksquare -Ldir
 - □ specify additional directory *dir* to search for libraries
 - **■** -1*lib*
 - □ link with library *lib*

- -pthread
 - □ enable concurrency support (via pthreads library)
- -pedantic-errors
 - □ strictly enforce compliance with standard
- -Wall
 - □ enable most warning messages
- -Wextra
 - ☐ enable some extra warning messages not enabled by -Wall
- -Wpedantic
 - warn about deviations from strict standard compliance
- -Werror
 - □ treat all warnings as errors
- -fno-elide-constructors
 - in contexts where standard allows (but does not require) optimization that omits creation of temporary, do not attempt to perform this optimization


Windows Compilers

- Choose windows applications: MFC Windows application, dynamic link library, ActiveX control, DOS or character-mode executable, static library, or console application
- Choose 64-bit or 32-bit versions
- Actions: Compile, Build, Make, Build All, Link, Execute, Run, and Debug
 - Compile: the code in the file that is currently open
 - Build or Make: all the source code files in the project.
 - Build All: all the source code files from scratch
 - Link: combining the compiled source code with the necessary library code
 - Execute or Run: running the program (may do the earlier steps)
 - Debug: containing extra code that increases the program size, slows program execution, but enables detailed debugging features
- http://en.wikipedia.org/wiki/List_of_compilers


- C Programming Philosophy
- C++ Programming Philosophy
- Tools
- Compilers

Setting Out to C++


C++ Program Sample

Run myfirst.cpp

- A program example
 - > Noting: C++ is Case Sensitive

```
Argument list Namespace
 Statements
 Comments
 Preprocessor
 / myfirst.gpp -- displays a message
 #include diostream>
 // a PREPROCESSOR directive
 Function header
 int main()
 // function header
 // start of function body
 make definitions visible
 using namespace std;
 cout << "Come up and C++ me some time.";</pre>
 // message
Function body
 cout << endl;</pre>
 // start a new line
 cout << "You won't regret it!" << endl;</pre>
 // more output
 // terminate main()
 return 0;
 // end of function body
```

Return statement


- Two styles of comments provided
 - > Comment starts with // and proceeds to end of line
 - Comment starts with /* and proceeds to first */

```
// This is an example of a comment.
/* This is another example of a comment. */
/* This is an example of a comment that
 spans
 multiple lines. */
```

• The compiler ignores comments


- Identifiers: used to name entities such as: types, objects (i.e., variables), and functions
 - Valid identifier: sequence of one or more letters, digits, and underscore "_" characters that does not begin with a digit
 - > Identifiers are case sensitive
 - Identifiers cannot be any of reserved keywords

- event_counter
- eventCounter
- □ sqrt_2
- f_o_o_b_a_r_4_2
- Scope of identifier is context in which identifier is valid (e.g., block, function, global)


Keywords are the vocabulary of a computer language


https://doc.bccnsoft.com/docs/cppreference_en/keywords/index.html


Definition of the main() Function

- Function definition
 - Function header a summary of the function's interface
 - Function body {}
 - ① Statement each complete instruction + semicolon [;]
 - 2 Return statement


Statements are C++ expressions terminated by a semicolon.


Features of the main() Function

- main() functions are called by startup code mediate between the program and the operating system
- Function header describe the interface between main() and the operating system

- Standalone program does need a main()
 - ① Main() or MAIN() or mane()
 - ② WinMain() or _tmain()
- Otherwise
 - ① A dynamic link library (DLL)
 - ② A controller chip in a robot

#pragma comment(lib, "emapi")
 #pragma comment(lib, "emapi")


C++ Preprocessor (预处理)

- Preprocessor transforms source code, prior to compilation
 - > Preprocessor passes the output to compiler for compilation
 - > Preprocessor behavior can be controlled by directives
 - > Directive occupies single line of code
 - \rightarrow No semicolon (; \rightarrow \)
- Consists of:
- Can be used to:

- hash character (i.e., "#")
- preprocessor instruction (i.e., define, undef, include, if, ifdef, ifndef, else, elif, endif, line, error, and pragma)
- arguments (depending on instruction)
- 4 line break

#pragma comment(lib, "emapi")
#pragma comment(compiler)

- conditionally compile parts of source file
- □ define macros and perform macro expansion
- include other files


Preprocessor: Source-File Inclusion

Include contents of another file in source using preprocessor

```
#include <path_specifier>
or
#include "path_specifier"
```

- > Angle brackets used for system header files
- > Double quotes used otherwise
- Path specifier is pathname (which may include directory) identifying file whose content is to be substituted in place of include directive
- Examples

```
#include <iostream>
#include <boost/tokenizer.hpp>
#include "my_header_file.hpp"
#include "some_directory/my_header_file.hpp"
```


Preprocessor: Defining Macros (宏)

Run glue.cpp

- Define macros using #define directive
- When the preprocessor encounters this directive, it replaces any occurrence of identifier in the rest of the code by replacement
- This replacement can be an expression, a statement, a block or simply anything

#define getmax(a,b) a>b?a:b

- Function macro definitions accept two special operators: #, ##(concatenate)
- Less readable

```
#define glue(a,b) a ## b
glue(c,out) << "test"; → cout<< "test";
```


Preprocessor: Conditional Compilation

- Conditionally include code through use of if-elif-else directives
- Conditional preprocessing block consists of:
 - **11 #if**, **#ifdef**, or **#ifndef** directive
 - 2 optionally any number of #elif directives
 - at most one #else directive
 - 4 #endif directive

Example:

```
#if DEBUG_LEVEL == 1
// ...
#elif DEBUG_LEVEL == 2
// ...
#else
// ...
#endif
```


- Reason of using header files
 - As programs grow larger (and make use of more files), it becomes increasingly tedious to have to forward declare every function you want to use that is defined in a different file.

Kind of Header	Convention	Example	Comments
C++ old style	Ends in .h	iostream.h	Usable by C++ programs
C old style	Ends in .h	math.h	Usable by C and C++ programs
C++ new style	No extension	iostream	Usable by C++ programs, uses namespace std
Converted C	c prefix, no extension	cmath	Usable by C++ programs, might use non-C features, such as namespace std


- Reasons of using namesapce
 - > To simplify the writing of large programs
 - > To help organize programs that combine pre-existing code from several companies
- Example: indicate which wanda you want, using double colon ::

```
Microflop::wanda("go dancing?"); // use Microflop namespace version Piscine::wanda("a fish named Desire"); // use Piscine namespace version
```


- A namespace example: std
 - > Standard component of C++ compilers


```
std::cout << "Come up and C++ me some time.";
std::cout << std::endl;
using namespace std; // lazy approach, all names available
using std::cout; // make cout available
using std::endl; // make endl available
using std::cin; // make cin available</pre>
```


C++ Output with cout

- An example to print a string
 - > cout: is an object defined in stream
 - > String: double quotation marks " "
 - Insertion operator: <<</p>
 - > Two ways: endl, \n


C++ Source Code Formatting

- Source code contains three components
 - Tokens indivisible elements in a line of code
 - White space a space, tab, or carriage return
 - Semicolon marks the end of each statement
 - ① Spread a single statement over several lines
 - 2 Place several statements on one line

```
#include <iostream>
 int
main
() { using
 namespace
 std; cout
 <<
"Come up and C++ me some time."
; cout <<
endl; cout <<
"You won't regret it!" <<
endl;return 0; }</pre>
```


C++ Source Code Formatting

Observe these rules:

Make program more readable

- > One statement per line
- > An opening brace and a closing brace for a function, each of which is on its own line
- > Statements in a function indented from the braces{}
- No whitespace around the parentheses() associated with a function name

```
return(0); // INVALID, must be return 0;
return(0); // VALID, white space omitted
return (0); // VALID, white space used
intmain(); // INVALID, white space omitted
int main() // VALID, white space omitted in ()
int main () // ALSO VALID, white space used in ()
```


Program: C++ Statements

Run carrots.cpp

- A program is a collection of functions
- Each function is a collection of statements
 - > A declaration statement creates a variable of certain type
 - > An assignment statement provides a value for that variable


```
// carrots.cpp -- food processing program
// uses and displays a variable
#include <iostream>
int main()
 using namespace std;
 int carrots;
 // declare an integer variable
 carrots = 25;
 // assign a value to the variable
 cout << "I have ";
 // display the value of the variable
 cout << carrots;
 cout << " carrots.":
 cout << endl:
 carrots = carrots - 1; // modify the variable
 cout << "Crunch, crunch. Now I have " << carrots << " carrots." << endl;</pre>
 return 0;
```

What is the definition of type?


Declaration Statements

- Variable: Identify both the storage location and how much memory space to store an item
 - Declaration statement: to provide a label for the location and to indicate the type of storage
 - > Complier: to allocate the memory space


Assignment Statements

- An assignment statement assigns a value to a storage location
- Assignment operator: =
- Two examples:
 - Assign serially (from copy)
 - > Arithmetic expression: +-*/ (form CPU)

```
int carrots;
int steinway;
int baldwin;
int yamaha;
yamaha = baldwin = steinway = 88;
int carrots = 25;
carrots = 25;
// modify the variable
```


Assignment: cin


- An object of input istream (a class)
 - >> operator: extract characters from the input stream
 - > The value typed from the keyboard is eventually assigned to the variable: carrots


Assignment: Called Functions

- The example of called functions
 - ➤ 6.25 in parentheses is the input, called an argument or parameter
 - \succ This example assigns the return value to the variable x


Function prototype of functions

 What a function prototype does for functions is the same to that a variable declaration does for variables

```
double sqrt(double); // function prototype
```

- > You can type the function prototype into your source code file yourself
- You can include the cmath (math.h on older systems) header file, which has the prototype in it
- The terminating semicolon in the prototype
 - > Identifies it as a statement
 - Makes it a prototype instead of a function header


Basic characteristics of functions

- Don't confuse the function prototype with the function definition
 - Prototype describes the function interface
 - Definition includes the code for the function's workings
- Place a function prototype ahead of where you first use the function
- Using #include directive
 - > The header files contain the prototypes.
 - The library files contain the compiled code for the functions,


Math functions in cmath

Run sqrt.cpp

- An example shows the use of the library function sqrt()
- It provides a prototype by including the cmath file.

```
// sgrt.cpp -- using the sgrt() function
#include <iostream>
#include <cmath>
 // or math.h
int main()
 using namespace std;
 double area;
 cout << "Enter the floor area, in square feet, of your home: ";
 cin >> area;
 double side;
 side = sqrt(area);
 cout << "That's the equivalent of a square " << side
 << " feet to the side." << endl;
 cout << "How fascinating!" << endl;</pre>
 return 0;
```


Some functions require more than one item of information

```
double pow(double, double); // prototype of a function with two arguments
answer = pow(5.0, 8.0); // function call with a list of arguments
```

Other functions take no arguments

There also are functions that have no return value

```
void bucks(double); // prototype for function with no return value
bucks(1234.56); // function call, no return value
```


User-Defined Functions

Run ourfunc.cpp

- The standard C library: more than 140 predefined functions
- Two examples
 - main() is a user-defined function
 - simon() is another user-defined function

```
// ourfunc.cpp -- defining your own function
#include <iostream>
void simon(int);
 // function prototype for simon()
int main()
 using namespace std:
 simon(3);
 // call the simon() function
 cout << "Pick an integer: ";
 int count:
 cin >> count;
 simon(count); // call it again
 cout << "Done!" << endl;
 return 0;
void simon(int n) // define the simon() function
 using namespace std;
 cout << "Simon says touch your toes " << n << " times." << endl;</pre>
 // void functions don't need return statements
```


User-Defined Function Form

- A function header
- Comes the function body
- Enclosed in braces

```
type functionname(argumentlist)
{
 statements
}
```


```
#include <iostream>
 using namespace std;
 void simon(int);
double taxes(double);
 function
prototypes
 void simon(int n)
 double taxes(double t)
```


User-Defined Function Form

- Give the return type in the function header and use return at the end of the function body
- Two return ways

```
// convert.cpp -- converts stone to pounds
#include <iostream>
int stonetolb(int);  // function prototype
int main()
{
 using namespace std;
 int stone;
 cout << "Enter the weight in stone: ";
 cin >> stone;
 int pounds = stonetolb(stone);
 cout << stone << " stone = ";
 cout << pounds << " pounds." << endl;
 return 0;
}
int stonetolb(int sts)
{
 return 14 * sts;
}</pre>
```


```
int stonetolb(int sts)
{
 int pounds = 14 * sts;
 return pounds;
}
```


Overview of Function

- Definition
 - > It has a header
 - ➤ It has a body
 ✓ Multiple statements
 - > It accepts an argument
 - > It returns a value

• It requires a prototype


Review C++ statement types

- After introducing function definition
 - > Declaration statement
 - > Assignment statement
 - > Function call generally included in expression
 - > Function prototype
 - > Return statement


- What are the modules of C++ programs called? functions
- What does the preprocessor directive do?
- What does the namespace do?
- What does the header do?
- What is the structure of function?
- Where does the prototype put?
- Where does the program start to run?

....


- C++ provides two predefined objects: cout, cin
 - > They are objects of the istream and ostream classes, in the iostream file
 - > These classes view input and output as streams of characters
 - The insertion operator (<<), which is defined for the ostream class, lets you insert data into the output stream

 Operators Overloading
 - The extraction operator (>>), which is defined for the istream class, lets you extract information from the input stream
- C++ can use the extensive set of C library functions
 - > Inclusion statement: #include <cmath>
 - Power function: pow(double); pow(double, double);
 - Square root: sqrt(int);

Thanks

zhengf@sustech.edu.cn

http://faculty.sustech.edu.cn/fengzheng/