Advanced Programming Techniques

PD Dr. Harald Köstler 18.10.2016


Lecture 1


Organization and Motivation


Educational Goals


- Understand advanced C++ concepts, object-oriented, and generic programming
- Be able to do modular and efficient implementations of algorithms in a suitable language
- Apply design patterns and structure your software
- What do you expect from the lecture?

Lecture


- Mainly based on C++
- Less slides, more code discussions
- Bring your laptop and work alone or in pairs
- Ask and give feedback
- Register via mycampus until 31.10.2016
- https://www.studon.uni-erlangen.de
- Schedule
 - Tuesday, Friday 8:30-10:00, H3

Exercise


- Responsible: M. Bauer, S. Kuckuk
- Exercise sheets are found in Studon
 - First simple tasks to learn basic concepts
 - Then project: Optimize Starcraft II build orders
- Schedule
 - Monday 10:00-12:00, Monday, Tuesday 12:30-14:00, Tuesday 14:00-15:30, CIP Pool, 0.01-142 (starts on 31.10.!)

Organization


- You may use all operating systems (Linux, Mac OS, Windows)
- Compilers, e.g. g++ or cl (Visual Studio)
- Learn to program platform independent!
- Prepare simple main program for small tests
- Why C++?
 - Object-oriented language
 - Supports most programming paradigms
 - Used by many researchers and companies
 - suitable for HPC (?!)

Contents


- 1. Introduction to C++
 - Imperative and procedural programming
 - Object oriented Programming
 - Generic Programming
 - Functional Programming
- 2. Introduction to the C++ standard library
- 3. Parallel Programming Concepts

Exam


Categories:

- Reproduce and explain terms in C++ and OO
- Explain syntax and semantic of C++ programs
- Find errors in code fragments and correct them
- Write own classes and functions
- Map problems to classes and algorithms
- Parallelize Algorithms
- Extend project

Literature


- S. Lippman et al, C++ Primer, 5th edition. Addison Wesley, 2012 (<u>www.awprofessional.com/cpp_primer</u>) http://www.informit.com/store/c-plus-plus-primer-9780321714114
- M. Gregoire et al, Professional C++, 2nd edition. Wiley, 2011
- And many more

Programming Language Features I


- Essentially all programming languages provide:
 - Built-in data types (integers, characters, ...)
 - Expressions and statements to manipulate values of these types
 - Variables to name the objects we use
 - Control structures (if, while, ...) to conditionally execute or repeat a set of actions
 - Functions to abstract actions into callable units of computation
- But Programming languages also have distinctive features that determine the kinds of applications for which they are well suited

Programming Language Features II


- Most modern programming languages supplement this basic set of features in two ways:
 - they let programmers extend the language by defining their own data types
 - they provide a set of library routines that define useful functions and data types not otherwise built into the language.

Which programming languages are used?


TIOBE index: Count the hits for the search query (on different search engines)

+ "<language> programming"

- The TIOBE Programming Community index is an indicator of the popularity of programming languages. The index is updated once a month. Popular search engines such as Google, Bing, Yahoo!, Wikipedia, Amazon, YouTube and Baidu are used to calculate the ratings.
- It is important to note that the TIOBE index is not about the best programming language or the language in which most lines of code have been written.
- The index can be used to check whether your programming skills are still up to date or to make a strategic decision about what programming language should be adopted when starting to build a new software system.

TIOBE Index for October 2014


Oct 2014	Oct 2013	Change	Programming Language	Ratings	Change
1	1		С	17.655%	+0.41%
2	2		Java	13.506%	-2.60%
3	3		Objective-C	10.096%	+1.10%
4	4		C++	4.868%	-3.80%
5	6	^	C#	4.748%	-0.97%
6	7	^	Basic	3.507%	-1.31%
7	5	~	PHP	2.942%	-3.15%
8	8		Python	2.333%	-0.77%
9	12	^	Perl	2.116%	+0.51%
10	9	~	Transact-SQL	2.102%	-0.52%
11	17	*	Delphi/Object Pascal	1.812%	+1.11%
12	10	•	JavaScript	1.771%	-0.27%
13	11	~	Visual Basic .NET	1.751%	-0.18%
14	-	*	Visual Basic	1.564%	+1.56%
15	21	*	R	1.523%	+0.97%
16	13	•	Ruby	1.128%	-0.12%
17	81	*	Dart	1.119%	+1.03%
18	24	*	F#	0.868%	+0.37%
19	-	*	Swift	0.761%	+0.76%
20	14	*	Pascal	0.726%	-0.03%

TIOBE Index for October 2015


Oct 2015	Oct 2014	Change	Programming Language	Ratings	Change
1	2	^	Java	19.543%	+6.04%
2	1	~	С	16.190%	-1.47%
3	4	^	C++	5.749%	+0.88%
4	5	^	C#	4.825%	+0.08%
5	8	^	Python	4.512%	+2.18%
6	7	^	PHP	2.561%	-0.38%
7	13	*	Visual Basic .NET	2.462%	+0.71%
8	12	*	JavaScript	2.292%	+0.52%
9	9		Perl	2.247%	+0.13%
10	16	*	Ruby	1.825%	+0.70%
11	11		Delphi/Object Pascal	1.637%	-0.18%
12	31	*	Assembly language	1.573%	+1.16%
13	14	^	Visual Basic	1.515%	-0.05%
14	3	*	Objective-C	1.419%	-8.68%
15	19	*	Swift	1.277%	+0.52%
16	20	*	Pascal	1.194%	+0.47%
17	27	*	MATLAB	1.159%	+0.55%
18	23	*	PL/SQL	1.067%	+0.39%
19	29	*	OpenEdge ABL	1.040%	+0.53%
20	15	*	R	0.991%	-0.53%

TIOBE Index for October 2016


Oct 2016	Oct 2015	Change	Programming Language	Ratings	Change
1	1		Java	18.799%	-0.74%
2	2		С	9.835%	-6.35%
3	3		C++	5.797%	+0.05%
4	4		C#	4.367%	-0.46%
5	5		Python	3.775%	-0.74%
6	8	^	JavaScript	2.751%	+0.46%
7	6	•	PHP	2.741%	+0.18%
8	7	•	Visual Basic .NET	2.660%	+0.20%
9	9		Perl	2.495%	+0.25%
10	14	*	Objective-C	2.263%	+0.84%
11	12	^	Assembly language	2.232%	+0.66%
12	15	^	Swift	2.004%	+0.73%
13	10	•	Ruby	2.001%	+0.18%
14	13	•	Visual Basic	1.987%	+0.47%
15	11	*	Delphi/Object Pascal	1.875%	+0.24%
16	65	*	Go	1.809%	+1.67%
17	32	*	Groovy	1.769%	+1.19%
18	20	^	R	1.741%	+0.75%
19	17	•	MATLAB	1.619%	+0.46%
20	18	•	PL/SQL	1.531%	+0.46%

Task: A + B


Problem statement

Given 2 integer numbers, A and B. One needs to find their sum.

Input data

Two integer numbers are written in the input stream, separated by space.

$$(-1000 \le A, B \le +1000)$$

Output data

The required output is one integer: the sum of A and B.

Example:

Input Output

2 2 4

3 2 5

C, C++


```
// Standard input-output streams
#include <stdio.h>
int main()
{
 int a, b;
 scanf("%d%d", &a, &b);
 printf("%d\n", a + b);
 return 0;
}
```

```
// Standard input-output streams
#include <iostream>
using namespace std;
void main()
{
 int a, b;
 cin >> a >> b;
 cout << a + b << endl;
}</pre>
```

D


```
import std.stdio, std.conv, std.string;

void main() {
 string[] r;
 try
 r = readln().split();
 catch (StdioException e)
 r = ["10", "20"];

 writeln(to!int(r[0]) + to!int(r[1]));
}
```

Java


```
import java.util.*;

public class Sum2 {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in); // Standard input
 System.out.println(in.nextInt() + in.nextInt()); // Standard output
 }
}
```

C#


```
using System;
using System.Linq;

class Program
{
 static void Main()
 {
 Console.WriteLine(Console.ReadLine().Split().Select(int.Parse).Sum());
 }
}
```

Visual Basic .NET


```
Module Module1

Sub Main()
 Dim s() As String = Nothing

s = Console.ReadLine().Split(" "c)
 Console.WriteLine(CInt(s(0)) + CInt(s(1)))
End Sub

End Module
```

PHP


```
fscanf(STDIN, "%d %d\n", $a, $b); //Reads 2 numbers from STDIN
echo ($a + $b) . "\n";
```

Python


```
try: raw_input
except: raw_input = input
print(sum(int(x) for x in raw_input().split()))
```

Perl


```
my ($a,$b) = split(' ', scalar(<STDIN>));
print "$a $b " . ($a + $b) . "\n";
```

Perl 6

say [+] .words for lines

JavaScript


ECMAScript5

Client side:

```
<html>
<body>
<div id='input'></div>
<div id='output'></div>
<script type='text/javascript'>
var a = window.prompt('enter A number', '');
var b = window.prompt('enter B number', '');
document.getElementById('input').innerHTML = a + ' ' + b;

var sum = Number(a) + Number(b);
document.getElementById('output').innerHTML = sum;
</script>
</body>
</html>
Server side:
process.openStdin().on (
```

```
process.openStdin().on (
 'data',
 function (line) {
 var xs = String(line).match(/^\s*(\d+)\s+(\d+)\s*/)
 console.log (
 xs ? Number(xs[1]) + Number(xs[2]) : 'usage: <number> <number>'
 )
 process.exit()
 ECMAScript6
}
```

```
console.log(
 (buffer + "").trim().split(" ").map(Number).reduce((a, v) => a + v, 0)
);
});
```

Ruby


```
puts gets.split.map{|x| x.to_i}.inject{|sum, x| sum + x}
```

Version 1.8.7+

puts gets.split.map(&:to_i).inject(&:+)

Pascal


```
var
 a, b: integer;
begin
 readln(a, b);
 writeln(a + b);
end.
```

Ada


```
with Ada.Integer_Text_Io;
procedure APlusB is
 A, B : Integer;
begin
 Ada.Integer_Text_Io.Get (Item => A);
 Ada.Integer_Text_Io.Get (Item => B);
 Ada.Integer_Text_Io.Put (A+B);
end APlusB;
```

```
with Ada.Text_IO;
procedure A_Plus_B is
 type Small_Integers is range -2_000 .. +2_000;
 subtype Input_Values is Small_Integers range -1_000 .. +1_000;
 package IO is new Ada.Text_IO.Integer_IO (Num => Small_Integers);
 A, B : Input_Values;
begin
 IO.Get (A);
 IO.Get (B);
 IO.Put (A + B, Width => 4, Base => 10);
end A_Plus_B;
```

Brainf***


```
INPUT AND SUMMATION
TODO if first symbol is a minus sign print Qgo awayQ
 initialize sum to one
++[
 loop for each input ie twice
 eat digits until space or newline
 [>>,-----[-<+>]]<]
 <[<]>>>
 until no next digit
 >[<
 subtract ascii zero minus what we subtracted above
 add ten timess that to the next digit
 [->++++++++
 <[->+<]<[->+<]>>
 shift sum and loop counter
 >>
 subtract as above from last digit as well
 [-<<+>>]
 add to sum
 <-
 subtract original one from sum
OUTPUT
 while a number divided by ten is bigger than zero
 convert remainder to ascii digit
<[.<<]
 print ascii digits
```

Brainf***


- Created by Urban Müller in 1993 in an attempt to create the world's smallest Turing-complete compiler.
- it is not ordinarily used for applications development, but it also noted as being a minimalist language
- The construction of the language is similar to a <u>Turing</u> <u>Machine</u>.
 - It is built from a finite state machine and an infinite tape of cells.
 - Each cell can be any size, including unbounded, but is frequently an eight bit byte.
 - The finite state machine is the program code with the program counter pointing at the current state.

Brainf***


The complete specification for the language (the available state transitions of the Turing machine) can be summed up with the following eight symbols:

Character	Meaning
>	increment the pointer (to point to the next cell to the right).
<	decrement the pointer (to point to the next cell to the left).
+	increment (increase by one) the cell at the pointer.
_	decrement (decrease by one) the cell at the pointer.
[jump forward to the command after the corresponding] if the cell at the pointer is zero.
]	jump back to the command after the corresponding [if the cell at the pointer is nonzero.
	output the value of the cell at the pointer as a character.
,	accept one character of input, storing its value in the cell at the pointer.

Common Lisp


```
(write (+ (read) (read)))
```

Factor


```
USING: math.parser splitting ;
: a+b ( -- )
 readln " " split1
 [ string>number ] bi@ +
 number>string print ;
```

Factor


- Factor belongs to the family of <u>concatenative languages</u>: this means that, at the lowest level, a Factor program is a series of words (functions) that manipulate a stack of references to dynamically-typed values.
- This gives the language a powerful foundation which allows many abstractions and paradigms to be built on top

Fortran


```
program a_plus_b
  implicit none
  integer :: a,b
  read (*, *) a, b
  write (*, '(i0)') a + b
end program a_plus_b
```

Go


```
package main

import "fmt"

func main() {
 var a, b int
 fmt.Scan(&a, &b)
 fmt.Println(a + b)
}
```


- **Go**, also commonly referred to as **golang**, is a programming language initially developed at <u>Google</u> in 2007
- It is a statically-<u>typed</u> language with syntax loosely derived from that of C, adding <u>garbage collection</u>, <u>type safety</u>, some <u>dynamic-typing</u> capabilities, additional built-in types such as <u>variable-length arrays</u> and key-value maps, and a large standard library.

Julia


```
#A+B
function AB()
  input = sum(map(int,split(readline(STDIN)," ")))
  println(input)
end
AB()
```

Prolog


```
plus :-
 read_line_to_codes(user_input,X),
 atom_codes(A, X),
 atomic_list_concat(L, ' ', A),
 maplist(atom_number, L, LN),
 sumlist(LN, N),
 write(N).
```

Prolog


- In Prolog, program logic is expressed in terms of relations, and a computation is initiated by running a *query* over these relations.
- Prolog's single <u>data type</u> is the *term*. Terms are either *atoms*, numbers, variables or compound terms.
- An atom is a general-purpose name with no inherent meaning.
- Prolog (and other logic programming languages) are particularly useful for database, symbolic mathematics, and language parsing applications.

Scala


```
println(readLine().split(" ").map(_.toInt).sum)
```

More robust

```
val s = new java.util.Scanner(System.in)
val sum = s.nextInt() + s.nextInt()
println(sum)
```

Tcl


```
scan [gets stdin] "%d %d" x y
puts [expr {$x + $y}]
```

or

```
puts [tcl::mathop::+ {*}[gets stdin]]
```

Programming Language Features


Language		imp.	00	func.	proc.	generic	refl.	event-d.	other paradigms	standard
Ada	application, embedded, system	x	х		x	x			concurrent, distributed	×
C++	application, system	×	х	х	х	х				x
D	application, system	x	х	х		X			concurrent	
Factor								_	stack-oriented	
Julia	numerical comp.	×		x	х	X	х		concurrent	
JavaScript	web	×	х	x			x			x
Fortran	application, numerical comp.	×	х		x	x				x
Go	application, system	×							concurrent	
Scala	application, web	×	х	x		×	x	х		x
C#	application, web, general	×	х	x	x	x	х	х	concurrent	x
Python	general	×	х	x			x		aspect-oriented	
Perl	application, scripting, web	×	х	x	x	x	х			
Ruby	application, scripting, web	×	х	x		_	×		aspect-oriented	x
Tcl	application, scripting, web	×			x		×	x		
Common Lisp	general	x	x	X	X		x	x	ext. Syntax, syntactic macros	x
Prolog	application, Al								logic	X

https://en.wikipedia.org/wiki/Comparison_of_programming_languages


Introduction to C++


C++ Basics


- http://en.cppreference.com/w/cpp/keyword
- C++14/C++17 standard https://isocpp.org/std/the-standard

The first C++ program


```
int main() {
return 0;
}
```

Terms:

- statement, block, curly brace
- function, function name, parameter list, function body
- return type, argument

Questions:

How to compile and run program in Linux/Windows?


statement: Smallest independent unit in a C++ program, analogous to a sentence in a natural language. Ends in semicolon!

block: Sequence of statements enclosed in curly braces

curly brace: Curly braces delimit blocks.


<u>function</u>: A named unit of computation.

main function: Function called by the operating system when executing a C++ program. Each program must have one and only one function named main.

<u>function body</u>: Statement block that defines the actions performed by a function.

<u>function name</u>: Name by which a function is known and can be called.


return type: Type of the value returned by a function.

parameter list: Part of the definition of a function. Possibly empty list that specifies what arguments can be used to call the function.

argument: A value passed to a function when it is called.

Standard IO


Terms:

- variable, built-in type, expression, comment
- standard library and IO, header, preprocessor directive
- input/output operator, namespace, scope operator

Questions:

- What means flushing a buffer? Why do so?
- When to initialize variables?


variable: A named object.

<u>built-in type</u>: A type, such as *int*, defined by the language.

<u>uninitialized variable</u>: Variable that has no initial value specified. Uninitialized variables are a rich source of bugs.


comments: Program text ignored by the compiler: single-line (//) and paired (/* ... */)

Expression: Smallest unit of computation.

An expression consists of one or more operands and usually an operator. Expressions are evaluated to produce a result.

For example, assuming i and j are ints, then i + j is an arithmetic addition expression and yields the sum of the two int values.


header: A mechanism whereby the definitions of a class or other names may be made available to multiple programs.

A header is included in a program through a #include directive.

preprocessor directive: An instruction to the C++ preprocessor. #include is a preprocessor directive. Preprocessor directives must appear on a single line.

source file: Term used to describe a file that contains a C++ program.


standard library: Collection of types and functions that every C++ compiler must support. The library provides a rich set of capabilities including the types that support IO.

iostream: Library type providing stream-oriented input and output (also **istream**, **ostream**).

<u>library type</u>: A type, such as istream, defined by the standard library.


standard input: The input stream that ordinarily is associated by the operating system with the window in which the program executes.

cin: istream object used to read from the standard input.


standard output: The output stream that ordinarily is associated by the operating system with the window in which the program executes.

cout: ostream object used to write to the standard output. Ordinarily used to write the output of a program.


standard error: An output stream intended for use for error reporting.

cerr: ostream object tied to the standard error, which is often the same stream as the standard output. By default, writes to cerr are not buffered.

clog: ostream object tied to the standard error. By default, writes to clog are buffered. Usually used to report information about program execution to a log file


<< operator: Output operator. Writes the right-hand operand to the output stream indicated by the left-hand operand:</p>

cout << "hi" writes hi to the standard output.

>> operator: Input operator. Reads from the input stream specified by the left-hand operand into the right-hand operand:

cin >> i reads the next value on the standard input to i.


Buffer: A region of storage used to hold data. IO facilities often store input (or output) in a buffer and read or write the buffer independently of actions in the program.

Output buffers usually must be explicitly flushed to force the buffer to be written. By default, reading cin flushes cout; cout is also flushed when the program ends normally.

manipulator: Object, such as std::endl, that when read or written "manipulates" the stream itself.


<u>namespace</u>: Mechanism for putting names defined by a library into a single place. Namespaces help avoid inadvertent name clashes.

std: Name of the namespace used by the standard library. std::cout indicates that we're using the name cout defined in the std namespace.

:: operator: Scope operator. Among other uses, the scope operator is used to access names in a namespace. For example, std::cout says to use the name cout from the namespace std.

While Statement I


```
#include <iostream>
int main()
{
 int sum = 0, val = 1;
 while (val <= 10) {
 sum += val;
 ++val;
 }
 std::cout << "Sum of 1 to 10 inclusive is "
 << sum << std::endl;
 return 0;
}</pre>
```

Terms:

- condition
- compound assignment operator, prefix increment


while statement: An iterative control statement that executes the statement that is the while body as long as a specified condition is true.

condition: An expression that is evaluated as true or false.

An arithmetic expression that evaluates to zero is false; any other value yields true.


++ operator: Increment operator.

Adds one to the operand; ++i is equivalent to i = i + 1.

+= operator: A compound assignment operator.

Adds right-hand operand to the left and stores the result back into the left-hand operand; a += b is equivalent to a = a + b.

<u>**= operator:</u>** Assigns the value of the right-hand operand to the object denoted by the left-hand operand.</u>


<u>operator</u>: The less-than operator.

Tests whether the left-hand operand is less than the right-hand (<= operator, >= operator, > operator).

== operator: The equality operator.

Tests whether the left-hand operand is equal to the right-hand.

<u>!= operator:</u> The inequality operator.

Tests whether the left-hand operand is not equal to the right-hand.

Reading inputs


```
#include <iostream>
int main()
{
 int sum = 0, value;
 while (std::cin >> value)
 sum += value;
 std::cout << "Sum is: " << sum << std::endl;
 return 0;
}</pre>
```

Questions:

How many inputs are read?


end-of-file: System-specific marker in a file that indicates that there is no more input in the file (CTRL + Z or +D).

string literal: Sequence of characters enclosed in double quotes.


```
int main()
 std::cout << "Enter two numbers:" << std::endl;</pre>
 int v1, v2;
 std::cin >> v1 >> v2; // read input
 int lower, upper;
 if (v1 <= v2) {
 lower = v1;
 upper = v2;
 } else {
 lower = v2;
 upper = v1;
 int sum = 0;
 for (int val = lower; val <= upper; ++val)</pre>
 sum += val;
 std::cout << "Sum of " << lower</pre>
 << " to " << upper
 << " inclusive is "
 << sum << std::endl;</pre>
 return 0;
```


for statement: Control statement that provides iterative execution.

Often used to step through a data structure or to repeat a calculation a fixed number of times.

if statement: Conditional execution based on the value of a specified condition.

If the condition is true, the if body is executed. If not, control flows to the statement following the else.

Classes


```
#include <iostream>
#include "Sales item.h"
int main()
 Sales item total, trans;
 if (std::cin >> total) {
 while (std::cin >> trans)
 if (total.same isbn(trans))
 total = total + trans;
 else {
 std::cout << total << std::endl;</pre>
 total = trans;
 std::cout << total << std::endl;</pre>
 } else {
 std::cout << "No data?!" << std::endl;</pre>
 return -1; // indicate failure
 return 0;
```

Terms:

- data structure, class, member functions / methods
- dot operator


class: C++ mechanism for defining our own data structures. The class is one of the most fundamental features in C++.

Library types, such as istream and ostream, are classes.

<u>class type</u>: A type defined by a class. The name of the type is the class name.

data structure: A logical grouping of data and operations on that data.

member function (method): Operation defined by a class. Member functions ordinarily are called to operate on a specific object.


() operator: The call operator: A pair of parentheses "()" following a function name.

The operator causes a function to be invoked. Arguments to the function may be passed inside the parentheses.

. operator: Dot operator.

Takes two operands: the left-hand operand is an object and the right is the name of a member of that object. The operator fetches that member from the named object.


```
#ifndef SALESITEM H
#define SALESITEM H
#include <iostream>
#include <string>
class Sales item {
friend bool operator==(const Sales item&, const Sales item&);
public:
 Sales item(const std::string &book):
 isbn(book), units sold(0), revenue(0.0) { }
 Sales item(std::istream &is) { is >> *this; }
 friend std::istream& operator>>(std::istream&, Sales item&);
 friend std::ostream& operator<<(std::ostream&, const Sales item&);</pre>
 Sales item @ operator += (const Sales item @);
 double avg price() const;
 bool same isbn(const Sales item &rhs) const
 { return isbn == rhs.isbn; }
 Sales item(): units sold(0), revenue(0.0) { }
private:
 std::string isbn;
 unsigned units sold;
 double revenue;
#endif
```


```
Sales item operator+(const Sales item&, const Sales item&);
inline bool
operator==(const Sales item &lhs, const Sales item &rhs)
 return lhs.units sold == rhs.units sold &&
 lhs.revenue == rhs.revenue &&
 lhs.same isbn(rhs);
inline bool
operator! = (const Sales item &lhs, const Sales item &rhs)
 return ! (lhs == rhs); // != defined in terms of operator==
using std::istream; using std::ostream;
// assumes that both objects refer to the same isbn
inline
Sales item & Sales item::operator += (const Sales item & rhs)
 units sold += rhs.units sold;
 revenue += rhs.revenue;
 return *this;
// assumes that both objects refer to the same isbn
inline
Sales item
operator+(const Sales item& lhs, const Sales item& rhs)
 Sales item ret(lhs); // copy lhs into a local object that we'll return
 ret += rhs; // add in the contents of rhs
 // return ret by value
 return ret;
```


```
inline
istream &
operator>>(istream& in, Sales item& s)
 double price;
 in >> s.isbn >> s.units sold >> price;
 if (in)
 s.revenue = s.units sold * price;
 else
 s = Sales item(); // input failed: reset object to default state
 return in;
inline
ostream&
operator<<(ostream& out, const Sales item& s)</pre>
 out << s.isbn << "\t" << s.units sold << "\t"</pre>
 << s.revenue << "\t" << s.avg price();</pre>
 return out;
inline
double Sales item::avg price() const
 if (units sold)
 return revenue/units sold;
 else
 return 0;
```


```
#include <iostream>

void main() // not standard conform
int main() // ok
int main(int argc, char** argv) // ok
{

 std::cout << "hi" << std::endl;
 return 0; // is optional
}</pre>
```

C++ object model (C++14std 1.8)


Object: Region of storage.

Created by definition, new-expression, implementation.

It can have a name.

Further it has a storage duration which influences its lifetime, and a type.

Some objects are polymorphic.

Objects can contain other objects, called subobjects.

C++ Keywords


```
else
 requires (concepts TS)
alignas (since C++11)
 enum
 return
alignof (since C++11)
 explicit
 short
and
 signed
 export(1)
and eq
 sizeof
 extern
asm
 false
 static
auto(1)
 float
 static assert (since C++11)
bitand
 for
 static cast
bitor
 friend
 struct
bool
 switch
 goto
break
 if
 template
case
 inline
 this
catch
 thread local (since C++11)
 int
char
 long
 throw
charl6 t (since C++11)
 mutable
 true
char32 t (since C++11)
 namespace
 trv
class
 typedef
 new
compl
 noexcept (since C++11) typeid
concept (concepts TS)
 not
 typename
const
 not ea
 union
Constexpr (since C++11)
 nullptr (since C++11)
 unsigned
const cast
 operator
 using(1)
continue
 virtual
 or
decltype (since C++11)
 void
 or eq
default(1)
 volatile
 private
delete(1)
 protected
 wchar t
do
 public
 while
double
 register
 xor
dynamic cast
 reinterpret cast
 xor eq
```

```
override (c++11)
final (c++11)
```

```
if
elif
else
endif
defined

ifdef include
line
error
pragma
```