G52CPP C++ Programming

Some example questions and some tactical hints about how to do the exam

Evaluate: SET/SEM

- Please visit Bluecastle
 https://bluecastle.nottingham.ac.uk/Account/Login?ReturnUrl=%2f
- And choose "My Surveys"
 - Please find both the SET and SEM evaluations for G52CPP
- Please take care to understand which way round 1 and 5 are, i.e. which is good
 - Many people have got them the wrong way around this year
 - Apparently 5 is bad not good

Key changes this year

- Mostly in response to the feedback last year
- Less C at the beginning
- Discussed some key C++11 features
 - Covered Functors and Lambda functions
- Updated the coursework
 - Changed to SDL version 2
 - Added a requirement to use an STL container
- Moved the lecture content earlier in semester
 - To be able to start on coursework earlier
 - And the early Easter is a problem
- Covered less in lectures and took more time
 - Two optional lectures after Easter, and 'question' lectures

Some exam comments

Same format as last year

The University of Nottingham SCHOOL OF COMPUTER SCIENCE A LEVEL 2 MODULE, SPRING SEMESTER 2013-2014

G52CPP, C++ Programming

Time allowed 1 hour and 30 minutes

Candidates may complete the front cover of their answer book and sign their desk card but must NOT write anything else until the start of the examination period is announced

Answer Question 1 and ONE of Questions 2 or 3

No calculators are permitted in this examination.

Dictionaries are not allowed with one exception. Those whose first language is not English may use a standard translation dictionary to translate between that language and English provided that neither language is the subject of this examination. Subject specific translation dictionaries are not permitted.

No electronic devices capable of storing and retrieving text, including electronic dictionaries, may be used.

Exam structure

- Do TWO questions, including Q1
 - I.e. Do Q1 + Q2 OR Q1 + Q3
 - 30 marks per question
- Tactically choose your question from Q2 and Q3
 - Obviously, read the whole question
- Q1: Mostly the more basic C++ things
 - E.g. inheritance, pointers, references, const
 - Consider existing code
 - Write your own code to do things
- Q2, Q3: contain more advanced C++ things
 - May refer back to code from Question 1 (means you have to read less code, since Q1 is compulsory anyway)
 - Likely to contain topics which I know people find more difficult
 - E.g. STL, lambdas, casting, exceptions, templates, virtual inheritance and/or vtables, operator overloading, ...

Changes from previous years

- Expect more STL code
 - Standard Template Library
 - E.g. container classes and algorithms
 - Know at least the ones you used:
 - list<>, array<>, vector<>
 - for_each, count, count_if, sort, copy
 - push_back() and pop_back() are also useful to know (supported by vector and list)
 - + push_front() and pop_front(), supported by list and deque
 - Ensure that you understand the content of lab 3 (on STL)
- Expect something about functors and/or lambda functions somewhere (possibly using algorithms)

Key STL Container Features

- array<type,size>
 - Wrapper for [] array, fixed size
- vector<type>
 - Dynamically resizing array, fast to find element by index
- deque<type>
 - Double ended queue, can use []
 - Add or remove from start or end, less efficiently anywhere else
- list<type>
 - Doubly-linked list
 - Fast insert and deletion, and movement to next/previous
 - No [] operator
- forward_list<type>
 - Singly-linked list
 - Move to next, insert after, etc

Differences from pre-2013/2014...

- Last year changed from previous years
- Much less of "what is the output of this code..."
 questions than previous exams, due to external
 examiner request last year
 - Still at least one though
- Less focus on the C function library
- Compulsory question!
 - Some core things you cannot avoid
- Fewer questions (2 from 3, not 3 from 5)
 - Less of the module content is covered
 - Much of it is still somewhere on the exam though
- Warning: remaining comments are general

Hints

- Read Q1 first and do what you can
- It should give you a more gentle intro
- Parts are referenced from Q2 and Q3
 - Useful to have worked through it before Q2 and Q3
- Read the introduction line for each, saying what Q2 and Q3 relate to
 - There will be other things too, but these list key things which will be in there – some cannot be mentioned
- Read ALL parts of the question
- Check the rest of the paper if you are stuck sometimes it may jog your memory
 - e.g. does a later code sample answer something?

Example question types...

- "This code should, what is wrong with it?"
- "Will this code compile? If so, what will the output be? If not then why not and explain how to fix the problem"
- "Consider this code, provide an implementation for the ... function, which will ..."
- "Provide a definition for a function which..."
- "Provide a definition for a class which"
- "Provide a definition for the member function ...
 OUTSIDE of the class definition"
- "What does ... mean in C++"
- "What is the difference between ... and ..."
- "What is wrong with this code..."

Some things to consider...

- What is const? What should be const?
- Where are references used?
 Where should they be used?
- What pointers are being used?
- What is virtual? What should be virtual?
- Should functions be defined inside the class definition?
- What is public, private, protected etc?
 - What access should things be?

Some example question types

For you to answer...

What are the values?

```
class Base
 int main(int argc, char* argv[])
protected:
 Sub s;
 int i;
 Base& r = s;
public:
 virtual int a() {return i+1;}
 s.set( 10 );
 int b() { return i+2; }
 What is returned by:
 void set( int n ) { i = n; }
 s.a(), s.b(), r.a(), r.b()?
};
 r.set( 20 );
class Sub : public Base
 What is returned by:
 s.a(), s.b(), r.a(), r.b()?
public:
 int a() { return i+3; }
 return 0;
 int b() { return i+4; }
 void set( int n ) { i = n+5; }
};
```

What are the values?

```
class Base
 int main(int argc, char* argv[])
protected:
 int i;
 Show your
public:
 virtua
 int b(
 void s
 working out!!!
 b()?
};
class Sub
 (in case you get it wrong, so
 b()?
public:
 we can give partial marks)
 int b() { return i+4; }
 recurn o;
 void set( int n ) { i = n+5; }
};
```

Extensions and variants

- Provide the code for a
 C++ style cast from a
 Base* pointer to a
 Sub* pointer
- What other casts may have been appropriate for this? Explain the differences between them
- Add a member int j to the subclass as well and a question could be asked about the slicing problem
- Add constructors and the use of initialisation list, base class initialisation and/or default parameters could be tested

Basic feature question possibilities

- Many examples could be easily generated:
 - References or pointers vs pass by value
 - static v non-static local variables
 - virtual v non-virtual functions
 - static v non-static member variables
 - Exception throwing and catching
 - Pointer arithmetic (espec. ++) or pointers to pointers
- Identify what is used in the code sample
 - Look for subtleties
 - These often test knowledge indirectly
 - Test your ability to apply your knowledge rather than to memorise
- What is needed/wrong in a sample? E.g.:
 - Was something static and needed to be non-static?
 - Did it need to be pass or return by reference and wasn't?
 - Did it need to be virtual and wasn't?

Exam Content

- No details of common C-library functions are really needed
 - Be able to read/understand the code though if used
 - E.g. strcmp, strcpy, printf, ...
- Ensure that you can create a template function and operator overload, but creating template class is not needed
 - Be able to create a macro (#define) and understand the difference
- Understand about conversion constructors and operators, copy constructors and assignment operators

Other things to know (not exhaustive list!)

- struct VS class VS union
- struct and class features:
 - member functions
 - virtual functions
 - inline functions (and definitions within a class definition)
 - Scoping and ::
 - constructors (especially default and copy)
 - assignment operators,
 - Conversion constructors and operators
- const members, parameters, references, pointers
- static local variables, member data and functions
- Function pointers, v-tables
- Exceptions and exception handling
- Understand the C++-style casts
 - What do they do? What are the differences between them?

How to revise

- Try the examples on the lecture slides
- Go through the slides in this presentation
 - There are loads more than I will go through in lectures
- Try the past papers ensure that you can do them without having to look up the answers
 - If you get stuck, look up how to do it, don't look at the answer until you are sure
 - Copy code samples into a compiler and experiment with them
- Go through example code type questions
 - What is the question asking?
 - What do I need to know to answer it?
 - Are there any tricky bits?
 - What is the answer?

Quick 'knowledge' questions

Quick questions

- What is the difference between a class and a struct in C++?
- What is the :: operator used for in C++? Give two examples of its use.
- What is the difference between protected and private member data in C++?
- What is meant by the term 'overloaded function' in C++?
- Name four methods which may be created implicitly by a C++ compiler for a C++ class if they are needed.
- Or "In addition to a default (no-parameter) constructor and a destructor, name two other methods which may be created implicitly by a C++ compiler for a C++ class if they are needed."

More (complex?) 'quick' questions

- If you add a member function to a class, will the objects grow? Why/why not?
- What is the difference between a static and a non-static member function?
- What is the difference between a global function and a static member function?
- What does 'friend' do in C++?
- What is meant by "an overridden function" in C++? Give an example.
- What is a virtual destructor? When would it be useful?
- Why should you not call a virtual function from a destructor?
- Why is Java's 'finally' not needed in C++>?

Another type of question to expect:

"Write code to ..."

Write code to...

1. Give an implementation for a default constructor for this class...

2. Implement a function for class B so that the following code would compile:

```
B a, b, c;
a = b * c;
```

- Work out what the function needs to do first
- i.e. operator overload for * operator in this case
- Then create the code to do it

Quick code questions (08/09)

3d: Write a function called min() which takes two long parameters called val1 and val2 and returns the value of the lesser of the two values as a long, using the ternary operator (?:). (i.e. it should return the minimum of the two values.)

3e: Provide the code for a macro called MIN using #define which will perform the same function as your min() function in question 3d.

2010/2011 Q1b

- Provide C/C++ code to define a macro (using #define) called PRODUCT, which takes two parameters and returns the product of the two parameters.
- e.g. PRODUCT(2,3) is 6, PRODUCT(1,5) is 5 and PRODUCT(-3,4) is -12

Answer:

```
#define PRODUCT(a,b) ((a)*(b))
```

Best wishes for doing well in the exam Give me a 100% mark to celebrate this year ©

The remaining slides are just practice questions, which you can work through in revision if you wish

We can look at past exam questions, or any of these in the two lectures I planned for this after Easter

You need to choose what you want me to go through, and let me know in advance (first come first served)

References, pointers, parameters and return types

Revision and making sure this is clear (People often struggle with this)

Parameter revision

 Passing a parameter to a function by value makes a copy of it

```
void RefFoo1( int i ) { ... }
```

 Passing a pointer to a function by value makes a copy of the pointer

```
void RefFoo1( int* pi ) { ... }
```

- Passing a parameter to a function by reference gives a new name for the actual thing (no copy)
 - Acts like passing in a pointer

```
void RefFoo1( int& ri ) { ... }
```

Return type revision

- Returning something 'by value' makes a copy of the thing returned
 - Copy constructor is used for objects

```
int RefFool() { ... return j; }
```

- Returning something 'by reference' returns the thing itself
 - No copy has to be made, but could be const & to try to avoid the original being altered

```
int& RefFool() { ... return j; }
```


 Returning a pointer returns a copy of the pointer, which will point to the same thing

```
int* RefFool() { ... return pj; }
```

 Note: You can return a reference to a pointer, as shown in the final lecture (not needed for exam!)

Danger: References and pointers

```
// Return pointer to parameter - danger
int* PFoo1( int i ) { return &i; }
// Return reference to parameter - danger
int& RefFool( int i ) { return i; }
// Return pointer passed in - fine
int* PFoo2( int* pi ) { return pi; }
// Return reference passed in - fine
int& RefFoo2( int& i ) { return i; }
// Return pointer to local - danger
int* PFoo3( int i ) { int j = 2; return &j; }
// Return reference to local - danger
int& RefFoo3( int i ) { int j = 2; return j; }
// Return pointer to static local - fine
int* PFoo4( int i ) {static int k = 3; return &k;}
// Return reference to static local - fine
 32
int& RefFoo4( int i ) { static int k = 3; return k;}
```


const – a clarification and reminder

- const means that the thing is constant
- const variable
 - Cannot alter the value of the variable. A constant
 - Have to set value on initialisation otherwise it is too late
- const on function parameters:
 - The function guarantees that it will not change the parameter that is passed in – if it does then compiler will give an error
- const on member function
 - The const member function guarantees not to change the object
 - i.e. the this pointer is constant
- const reference
 - Cannot alter the thing that is referenced
- const pointer (two types)
 - Constant pointer pointer cannot be changed : char * const
 - Pointer to something that cannot be changed: const char *

What is wrong with this code?

```
class C
public:
  float& get1()
 return f;
  float& get2() const
 return f;
  const float& get3() const
 return f;
private:
  float f;
};
```

- The code in the class C, to the left, will not compile.
- Which line(s) cause the compilation error and why?
- What clues can you get from the question?
- What are the likely possibilities?
- What could it be to do with?

Answer

```
class C
public:
  float& get1()
 return f;
  float& get2() const
 return f;
  const float& get3() const
 return f;
private:
  float f;
};
```

- Answer: get2() will not compile
- It returns a reference to the float in the current object
- This means that the float could be changed, through the reference
- But the function is const, guaranteeing that it cannot be used to change the object
- get1() will work it makes no guarantees
- get3() will work it returns a const ref, i.e. the reference cannot be used to change the object

Which lines will not compile?

```
class C
public:
  float& get1()
  { return f; }
  const float& get3() const
  { return f; }
private:
  float f;
};
int main()
  C ob;
  const C& ref = ob:
```

```
float f1 = ob.get1();
const float cf1 = ob.get1();
float& rf1 = ob.get1();
const float& crf1 = ob.get1();
float f2 = ref.get1();
const float cf2 = ref.get1();
float& rf2 = ref.qet1();
const float& crf2 = ref.get1();
float f3 = ob.get3();
const float cf3 = ob.get3();
float& rf3 = ob.get3();
const float& rf3 = ob.get3();
float f4 = ref.get3();
const float f4 = ref.get3();
float& rf4 = ref.get3();
const float& rf4 = ref.get3();
```

Consider the first four

```
class C
public:
  float& get1()
  { return f; }
  const float& get3() const
  { return f; }
private:
  float f;
};
int main()
  C ob;
  const C& ref = ob:
```

```
float f1 = ob.get1();
const float cf1 = ob.get1();
float& rf1 = ob.get1();
const float& crf1 = ob.get1();
float f2 = ref.get1();
const float cf2 = ref.qet1();
float& rf2 = ref.qet1();
const float& crf2 = ref.get1();
float f3 = ob.get3();
const float cf3 = ob.qet3();
float& rf3 = ob.get3();
const float& rf3 = ob.get3();
float f4 = ref.get3();
const float f4 = ref.get3();
float& rf4 = ref.get3();
const float& rf4 = ref.get3(3);
```

First four

- A non-const float reference is returned by get1()
- We can use this to initialise:
 - a float i.e. a copy of the returned float
 - a constant float i.e. a constand copy of the returned float
 - a float reference it's fine by us if it changes it, the returned ref is not const
 - a constant float reference guarantees not to change it, but we don't care even if it did

Next four: float from a const ref

```
class C
public:
  float& get1()
  { return f; }
  const float& get3() const
  { return f; }
private:
  float f;
};
int main()
  C ob;
  const C& ref = ob:
```

```
float f1 = ob.get1();
const float cf1 = ob.get1();
float& rf1 = ob.get1();
const float& crf1 = ob.get1();
float f2 = ref.get1();
const float cf2 = ref.get1();
float& rf2 = ref.qet1();
const float& crf2 = ref.get1();
float f3 = ob.get3();
const float cf3 = ob.qet3();
float& rf3 = ob.get3();
const float& rf3 = ob.get3();
float f4 = ref.get3();
const float f4 = ref.get3();
float& rf4 = ref.get3();
const float& rf4 = ref.get3(,);
```

Next four: float from a const ref

All give compile error:

```
error: passing `const C' as `this' argument of `float& C::get1()' discards qualifiers
```

- What does this mean?
 - The this argument is the pointer to the current object and it is constant
 - But get1() is not a const function, so you cannot call it on a constant reference – it would allow the ref to be altered
- All of these four lines will fail to compile
 - the get1() fails it's irrelevant what we try to do with it

Third four

```
class C
public:
  float& get1()
  { return f; }
  const float& get3() const
  { return f; }
private:
  float f;
};
int main()
  C ob:
  const C& ref = ob:
```

```
float f1 = ob.get1();
const float cf1 = ob.get1();
float& rf1 = ob.get1();
const float& crf1 = ob.get1();
float f2 = ref.get1();
const float cf2 = ref.qet1();
float& rf2 = ref.qet1();
const float& crf2 = ref.get1();
float f3 = ob.get3();
const float cf3 = ob.get3();
float& rf3 = ob.get3();
const float& rf3 = ob.get3();
float f4 = ref.get3();
const float f4 = ref.get3();
float& rf4 = ref.get3();
const float& rf4 = ref.get3(<sub>4</sub>);
```

Third four

- get3() returns a constant reference
- You can use it to initialise a float (a copy)
- You can store it in another constant reference
- You CANNOT just make a non-constant reference refer to it – would allow it to be altered
- This is the only line which fails:

```
float& rf3 = ob.get3();
```

 However, you could use const_cast to remove the const-ness

```
float& rf3 = const_cast<float&>(ob.get3());
```

Last four

```
class C
public:
  float& get1()
  { return f; }
  const float& get3() const
  { return f; }
private:
  float f;
};
int main()
  C ob;
  const C& ref = ob:
```

```
float f1 = ob.get1();
const float cf1 = ob.get1();
float& rf1 = ob.get1();
const float& crf1 = ob.get1();
float f2 = ref.get1();
const float cf2 = ref.qet1();
float& rf2 = ref.qet1();
const float& crf2 = ref.get1();
float f3 = ob.get3();
const float cf3 = ob.qet3();
float& rf3 = ob.get3();
const float& rf3 = ob.get3();
float f4 = ref.get3();
const float f4 = ref.get3();
float& rf4 = ref.get3();
const float& rf4 = ref.get3(,);
```

Last four

- get3() returns a constant reference
 - This is safe, even when called on a constant object
 - We are guaranteeing not to change it anyway
 - Previously it failed in trying to return a float& from a constant object (using get1())
 - Now it succeeds in getting a const float&, using get3(), since we are guaranteeing not to change anything the reference that we get is const
- So, this is the only line which fails:

```
float& rf4 = ref.get3();
```

- We are trying to assign a const reference (from get3()) to a non-const reference which would lose the const property
- Could use a const_cast to remove the const-ness

Example past paper question

2008/2009 Q1b

It is required to call the function **printf()** if, and only if, the integer variables **x** and **y** are both nonzero.

Which (one or more) of the following would have the desired result?

```
I. if (x & y) { printf("i"); }
II. if (x && y) { printf("ii"); }
III. if (x | y) { printf("iii"); }
IV. if (x | y) { printf("iv"); }
V. if (!(!x || !y)) { printf("v"); }
```

What is it testing?

Do you know what the & operator does?

What about the && operator?

What is the difference between & and &&?

How does! work with |, ||, & and &&?

struct and union sizes

struct and union sizes

```
#pragma pack(1)
struct S1
  short s;
  char c;
};
struct S2
  long 11;
  unsigned long 12;
};
struct S3
  S1 a1;
  S2 a2;
};
```

```
union U1
  char c;
 Q: What is the output
  short s;
 assuming that:
  long 1;
 sizeof(short) is 2
};
 sizeof(long) is 4
union U2
  long 1;
  U1 u;
 Reminder: by definition
};
 sizeof(char) is 1
int main()
  printf( "S1 size %d\n", sizeof(S1) );
  printf( "S2 size %d\n", sizeof(S2) );
  printf( "S3 size %d\n", sizeof(S3) );
  printf( "U1 size %d\n", sizeof(U1) );
  printf( "U2 size %d\n", sizeof(U2)<sub>50</sub>);
```

struct and union sizes

```
#pragma pack(1)
struct S1
 2+1 = 3
  short s;
  char c;
};
struct S2
 4+4 = 8
  long 11;
  unsigned long 12;
};
struct S3
 3+8 = 11
  S1 a1;
  S2 a2;
};
```

```
union U1
 \max(1,2,4) = 4
  char c;
  short s;
  long 1;
 What is the output
};
 assuming that:
 sizeof(short) is 2
union U2
 sizeof(long) is 4
  long 1;
  U1 u;
 \max(4,4) = 4
};
int main()
  printf( "S1 size %d\n", sizeof(S1) );
  printf( "S2 size %d\n", sizeof(S2) );
  printf( "S3 size %d\n", sizeof(S3) );
  printf( "U1 size %d\n", sizeof(U1) );
  printf( "U2 size %d\n", sizeof(U2)<sub>51</sub>);
```

template functions

Question

- A function is required which will take two integers as parameters and which will use the ternary operator to determine the minimum of the two parameters passed in
- It should return this minimum value, as an int
- Provide an implementation of a function called mymin() which will perform as described above

Answer

- Return type is int
- Parameter types are both int
- Ternary operator is the ? : operator

```
int mymin( int i, int j )
{
 return i < j ? i : j;
}</pre>
```

 Hint: Look elsewhere in the exam questions if you cannot remember the details for a function definition – there are bound to be a lot of them

Question

 Convert your answer to the previous part into a template function which will accept two parameters of the same type and return a value of the same type

Reminder: template functions

How to make a template function:

- 1. First generate function for specific type(s)
- 2. Next replace all copies of the types with template types
- 3. Finally, add the keyword template at the beginning and put the type(s) in the <> with keyword typename (or class)

Answer

```
1. Add the initial template <typename T>
2. Convert all the types to T
Initial version:
  int mymin( int i, int j )
 return i < j ? i : j;

 Template version:

  template <typename T>
  T mymin( T i, T j )
 return i < j ? i : j;
```

Question

You have been provided with a simple class, C, and some functions which use it. However, the code will not compile. Correct the class definition.

```
class C
public:
  // Constructor
  C(int i = 0) : i(i)
  {}
  // Get value
  int get()
  { return i; }
  // Set value
  void set(int i)
  { this->i = i; }
private:
  int i;
};
```

```
void output( const C& c )
  using namespace std;
  cout << c.get()</pre>
 << endl;
 Just use namespace
int main()
 in this function
  C c1(2), c2;
  output(c1);
  output(c2);
```

Answer

The parameter c of output() is passed by constant reference. It is used to call get(). get() was not const, so didn't guarantee to not change c

```
class C
 void output( const C& c )
public:
 using namespace std;
  // Constructor
 cout << c.get()</pre>
  C(int i = 0) : i(i)
 << endl;
  {}
  // Get value
  int get() const
 int main()
  { return i; }
  // Set value
 C c1(2), c2;
  void set(int i)
 output(c1);
  { this->i = i; }
 output(c2);
private:
  int i;
};
```

Function pointers

Question

 What is the output of the following int (*f)(int) = &mult2;code? int $(*g)(int) = \□$ #include <iostream> for (int i = 0; i < 5; i++) cout << (*f)(i) int mult2(int i) << endl; return i*2; for (int i = 0; i < 5; i++) cout << (*g)(i) << endl; int square(int i) for (int i = 0; i < 5; i++) return i*i; cout << (*g)((*f)(i)) << endl; int main() f = q;using namespace std; for (int i = 0; i < 5; i++)

cout << (*f)(i) << endl;</pre>

Answer: function pointers

What is the output of the following code?

```
#include <iostream>
int mult2( int i )
{
 return i*2;
}
int square( int i )
{
 return i*i;
}
int main()
{
 using namespace std;
```

```
Output:
 4
 6
 0
 9
 0
 4
  16
  36
 0
 4
 9
```

```
int (*f)(int) = \&mult2;
int (*q)(int) = □
for (int i = 0; i < 4; i++)
 cout << (*f)(i)
 f=mult2
 << endl:
for (int i = 0; i < 4; i++)
 cout << (*g)(i)
 g=square
 << endl;
for (int i = 0; i < 4; i++)
 cout << (*g)((*f)(i))
 << endl;
 g=square
 f=mult2
 square(mult2(i))
f = q;
for (int i = 0; i < 4; i++)
 cout << (*f)(i) << endl;</pre>
 f=square
```


static – a reminder

- Static applies to three things:
- 1. Local variables
 - Maintain their value beyond function calls
 - Not stored on the stack
- 2. Global functions and variables
 - Hides them within a file, file access only
 - Does not show them to the linker
- 3. Member functions/data (in a class)
 - Associated with the class rather than instances of the class (next week)
 - i.e. functions have no this pointer
 - So cannot access non-static member data they would not know which object to affect

Question

 What is the output of the int main() following code? using namespace std; int f1(int i) int i; int j = ++i;for (i=0; i<5; i++) return j; cout << f1(i) << endl; int f2(int i) for (i=0; i<5; i++) static int j = ++i;cout << f2(i) return j; << endl;

65

Answer: static local variables

What is the output of the following code?

```
int f1( int i )
{
 int j = ++i;
 return j;
}

int f2( int i )
{
 static int j = ++i;
 return j;
}
```

```
int main()
 using namespace std;
Output:
 for ( int i = 0
 ; i < 5
 ; i++ )
  3
 cout << f1(i)
 << endl;
 for ( int i = 0
 ; i < 5
 ; i++ )
 cout << f2(i)
 << endl;
```

Question

What is the output of the following code?

```
int j;
static int k;
int f1( int i )
  j = ++i;
  return j;
int f2( int i )
  k = ++i;
  return k;
```

```
int main()
  using namespace std;
  for ( int i = 0
 ; i < 5
 ; i++ )
 cout << f1(i)
 << endl;
  for ( int i = 0
 ; i < 5
 ; i++ )
 cout << f2(i)
 << endl;
```

Answer: static global variables

 Static globals are just not accessible outside of the file. Within the file they make no difference!

```
int j;
static int k;
int f1( int i )
  j = ++i;
  return j;
int f2( int i )
  k = ++i;
  return k;
```

```
using namespace std;
 for ( int i = 0
Output:
  1
 : i < 5
  2
 ; i++ )
  3
 cout << f1(i)
 << endl;
  5
  1
2
3
 for ( int i = 0
 : i < 5
 ; i++ )
 cout << f2(i)
  5
 << endl;
```

int main()

What is wrong with this code?

Problems with this code?

```
#include <cstdio>
#include <cstring>
int main()
 char* s1 = new char[30];
 char s2[] = "is not";
 const char* s3 = "likes";
 s3 = "allows";
 strcpy( s2, s3 );
 sprintf( s1, "%s %s %s using functions.",
 "C++", s2, "fast code" );
 printf( "String was : %s\n", s1 );
 delete s1;
```

Answer 2008/2009 Q4c

delete should be delete[] (i.e. array delete)

 Array length is not big enough for the second usage. (Needs to be 40+)

Note: The const is fine