Stroustrup review -

S 4 Types and Declarations:

- declaration terminology (4.9.1)
 - optional specifier, base type, declarator, initializer
 - specifier is non-type modifier
 - base type is the type
 - declarator is a name and optional operators: *, * const, &, [], () both prefix and postfix, like use in expressions is the idea
 - postfix bind tighter than prefix *kings[] is an array of pointers
 - sometimes need parentheses

scope (4.9.4)

- block or local scope
- function parameter names are actually declared in the outer most block of a function
- global outside any function, class, or namespace
- try to avoid hiding names by choosing global or outer scope names carefully
- globals have a global scope, can use the scope resolution operator to specify them
- names come into scope after the complete declarator and before the initializer
 - struct Thing * p ... declares the incomplete type struct Thing

initialization (4.9.5)

- if no initializer, and the variable is global or local static (just static actually), it gets initialized to the appropriate flavor of zero; ditto for global or local static structs or arrays. User defined types are default initialized.
- arrays and structs can be initialized by lists of values in { }
- for user defined types, "function style initializer" from invoking a possibly implicit constructor
 - Point p(1, 2);
 - note int f(); is a function declaration
 - Point p; would default initialize p, not Point p();
 - Point p(); declares "p" to be a function with no arguments that returns a Point!

Unnamed objects

- Suppose we have a class Point that we can initialize with x, y values as in:
 - Point p1(12, 23);
 - This declares and defines Point object named "p1" initialized with 12 and 23;
- If you leave out the name, then you are declaring an "unnamed" object.
 - Point(12, 23);
 - This declares and defines a Point object initialized with 12 and 23 that has no name, a temporary object.
 - Temporary objects disappear once you leave the "full expression" they are in.
 - Often used to create a temporary object in an expression or function call
 - Examples

```
// new_location is (12, 23) translated by vector1. Point new_location = Point(12, 23) + vector1;
```

```
double distance(Point p1, Point p2); // calculates distance between two points
d = distance(Point(12, 23), Point(58, 14));

Point get_Point()
{
 /* get x and y values from the user */
 return Point(x, y); // temporary Point object to copy for return
}
• Example
 string x ="hello,";
 string y = "world";
```

- x + y creates a temporary object, used to hold the "hello,world" long enough to initialize z, then it is gone
- can be a performance issue with user-defined types, but rarely for built-in types
- Unnamed objects are very commonly used in some contexts.

string z = x + y;

objects and Ivalues (4.9.6)

- an "object" is a piece of memory; an "Ivalue" is an expression that designates a piece of memory
 - roughly the I in Ivalue is for left hand side of an assignment
 - but some Ivalues can't be used there, and some Ivalues refer to a constant

advice 4.10.

• consistent naming style - mixed case, lower with underscores, start class or type names with a capital letter.

• S 5 Pointers, Arrays,

- Structures: pointers and zero as a pointer value (5.1)
 - zero takes on a type depending on its context
 - use zero instead of NULL

• references (5.5)

- must be initialized at point of definition
- can't be changed to refer to something else can't be "reseated"
- two ways to think of them
 - another name for a object
 - constant pointers where the compiler sticks in the & and *'s for you
- main use is function parameters & return types
- can be used otherwise, but rare
- tricky because you never operate on a reference, always on the thing it refers to it really is just another name ...
- S's advice is to avoid reference arguments as returned values unless function name makes it obvious that it is going to happen.
- returning a reference is a way to let the caller know where to put something e.g. subscript operator ...
- returning a reference can avoid object copying

const (5.4)

- if const, has to be initialized at the point of definition, can't be changed later
- specifies how the variable can be used, not how or where it is stored
- with pointers, can have a pointer to const, but can still modify it in some other way example p. 95
- with pointers, const can appear in two places:
 - read right to left for clarity
 - char * const p; constant pointer to characters can't change contents of p, but can change things where it points
 - char const * p; same as below
 - const char * p; usual form p is a changable pointer to characters that can't be changed can't use p to change them, but can change p.
 - Can also change the characters through another pointer to the same place!
 - const char * const p; constant pointer to constant chars
 - Can also change the characters through another pointer to the same place!
- const as a promise or statement of policy not to modify
 - compiler enforces this won't let you put something that is supposed to be const into something that doesn't keep the same promise
- const in parameter lists
 - normally not done for call by value, built-in types
 - · might see:
 - void foo (const int i)
 - as a way of saying i is read-only for this function.
 - but void foo(int i) allows i to be modified, but won't affect caller's variable, right? It's a copy!

- commonly done for read-only class objects called by reference to avoid constructor overhead some objects are big and complex to create and initialize - why do it unnecessarily
 - void foo (const Big_object_type& x);
 - VERY common convention: means I don't want to waste time copying the object, because it is read-only, so let's just refer to the caller's object
 - void foo (Big object type& x);
 - This means that the caller's argument will be modified! Use only when that is true!
 - void foo(const Big_object_type x);
 - This means that x will be a copy of the caller's argument will be used in x, but we won't change it. Why use this? Waste time copying it for no good reason?
 - void foo(Big_object_type x);
 - This means that x will be a copy of the caller's argument, and we made the copy because we intend to change it for convenience inside foo.

```
 otherwise, we would have to explicitly copy it as in:
 void foo(const Big_object_type& x_in)
 {
 Big_object_type x(x_in); // use copy constructor
 x.modify();
 ....
}
```

CONST CORRECTNESS

- specify const everywhere it is logically meaningful to do so
- gives extra protection on programming errors
- BUT: Don't make things const that by design, have to be changable!!!
- write it that way from the beginning.
- if existing code is made const correct, tends to be viral "const" spreads through the program.

• void * (5.6)

- should only show up in C++ code at down & dirty low-levels; bad idea otherwise
- note static_cast<double *>(pv) example deliberately ugly

issues with struct names (p. 103-4)

- forward declaration (p. 103 center example), incomplete type
- name of a type becomes known immediately after it has been encountered and before the declaration is complete can use it as long as the name of a member is not involved nor the size
 - class S;
 - S f(); // function declaration
 - void g(S); // function declaration
 - S* h(S *);
- in C++, using "struct" or "class" outside of a declaration is not done
- can use explicit "struct" and "class" for rare cases when need to disambiguate things that have the same name, but these are best avoided.

5.8. advice

S 6 Expressions and Statements:

- Skim the extended example in 6.1, because he refers to it many places later.
- new and delete(6.2.6)
 - free store is more official word than "heap"
 - what does new/delete do compared with malloc/free?
 - basically, malloc/free allocate/deallocate with blocks of raw memory, new/delete allocate/deallocate objects in memory
 - malloc
 - allocates a block of raw memory
 - is given how many bytes you want
 - you use size of to determine this
 - allocates a piece of memory at least that size and returns its address to you
 - if can't allocate memory, returns NULL (or zero)
 - free
 - deallocates a block of raw memory
 - is given an address originally supplied by malloc
 - returns that piece of memory to the pool of free memory, available for later reallocation
 - new
 - allocates an object
 - figures out how many bytes are needed based on the type you supply
 - does the size of itself
 - allocates a peice of memory at least that size
 - if the type you supplied is a class-type that has a constructor, it runs the constructor on that piece
 of memory with the arguments you supplied (if any)
 - result is an initialized, ready-to-go object living in that piece of memory
 - returns the address of the object (piece of memory) to you.
 - if can't allocate memory, throws a Standard exception, std::bad_alloc
 - If uncaught, program is terminated
 - delete
 - deallocates an object
 - is given an address originally supplied by new
 - if the supplied pointer is a pointer to a class-type that has a destructor function, it runs the destructor on that piece of memory to "de initialize" or destroy the object
 - returns that piece of memory to the free memory pool
 - new[]
 - allocates an array of objects
 - figures out how much memory is needed by the number of cells you supply and the sizeof of the type of object you specify for each cell
 - allocates a piece of memory at least that size
 - if the cells contain a class-type object, then it runs the default constructor on each cell to initialize
 it.
 - no syntax for specifying a non-default constructor, unfortunately

- · returns the address of the first cell to you
- if can't allocate memory, throws a Standard exception, std::bad_alloc
 - If uncaught, program is terminated
- delete[]
 - deallocates an array of objects
 - is given an address originally supplied by new[]
 - if the pointer is a pointer to a class-type that has a destructor, it runs the destructor on each cell of the array
 - returns the whole array to the pool of free memory

casts 6.2.7

- static_cast converts between related types (e.g. kinds of numbers or pointers in the same hierarchy
- reinterpret_cast will convert unrelated pointer types
- const_cast used when it is necessary to change something that unfortunately was declared const
- dynamic_cast uses run-time information for conversion between types -
- C-style casts are available but should not be used in modern C++ code -- too dangerous and hard to spot, intentions are not clear
 - does anything that static_cast, reinterpret_cast, and const_cast will do.

constructor notation 6.2.8

- function-style casts
 - can write Type(value), as in double d; int i = int(d);
 - for built in types, T(v) is same as static_cast<T>(v)
 - good usage: for simple numeric type conversions
 - double x = double(my_int_var);
- But same notation is also used to initialize objects with constructor functions.
 - There is a nice consistency here
 - double(a_value) means define an unnamed double variable initialized with a_value, which can then be used for something else.
- T() means the default value for type T if user type, constructs an object of type T, using default constructor, built in type, the default value
 - int i = int(); // gives value of zero
 - an UNNAMED OBJECT WITH DEFAULT CONSTRUCTION
- *** Note also that
 - int i(5); is the same as int i = 5;
- where declarations can appear(6.3.1, 6.3.2.1, 6.3.3.1),
 - declarations are statements, and get executed initialization happens when control goes through
 - static variables are the exception initialized only once
 - doing it this way allows delaying declaration until variable can be initialized, avoid errors or possible inefficiencies
 - declarations in conditions of if
 - scope extends from point of declaration until end of statement that condition controls includes the else

7

- only a single variable allowed
- declarations in for statements
 - from point of declaration until end of statement
 - cf. MSVC++ error in earlier versions allowed declarations in for, but had the wrong scope.
- 6.4
 - his advice on comments makes sense
- 6.5 advice
 - - ignore #13 very advanced topic

S 7 Functions:

Introduction to 7.2

- arguments are passed using initialization semantics, not assignment semantics
- meaning copy constructors are used, not assignment
 - what's the difference? assignment has to assume that there is already a value in the variable if is is of class type, might have to be destructed!
- note use of const & to save copying
- can't pass in a constant or literal or must-be-converted type in as a reference, only as a const reference or value
 - prevents assigning back to a temporary
- in-line functions
 - if you ask (by inline declaration), compiler can, at its option, replace a call to the function with an appropriately edited version of the functions code.
 - compiler writers get to decide how much and what they will inline can get pretty tricky
 - e.g. can't inline a recursive function!
 - can produce considerable speedup if the function is called a gazillion times!
 - note that definition must be available to the compiler!
 - compiler has to have seen not just the prototype, but the actual code.
 - But don't specify inline without good reason drawbacks:
 - can lead to greater code coupling tinker with the definition, everybody using it has to recompile
 - can lead to "code bloat" a long function body gets copied in wherever it appears

Overloaded functions (7.4)

- allow use of sensible names instead of having to make up different ones all the time
- can be extremely valuable e.g. in overloaded operators, constructors, etc
- see p. 149 for the rules on matching calls to functions
- if ambiguous more than one at the same level or rule, error
- overloading can actually help prevent errors p. 150-151.
- overloading can improve efficiency
- return types are not considered in resolution
- overloading does not cross scope boundaries only functions in same scope are considered.
 - this can be tricky if you've defined your own namespaces been there
- HOW DOES OVERLOADING WORK?
 - name mangling compiler creates names for functions that include type information about the arguments in a special gobbledegook which you normally don't see though sometimes you are forced to look at it.
 - result is that every overloaded function ends up with a unique name, so the linker can just do its thing as it did before using only the function name!
 - "type safe linkage" avoids silent errors familiar in C world

default arguments (7.5)

- only one declaration of default arguments can"t repeat
 - not allowed to make compiler worry about which default value is the "right" one.
 - If compiler sees two default values, it objects, even if they are the same!

• often means the default value goes in the function prototype (often in a header file) and not in the function definition

9

• 7.9 advice

• S 9 Source Files and Programs:

- The one-definition rule (9.2.3)
 - A class, enumeration, template, etc must be defined exactly once in a program
 - more exactly:
 - two definitions are accepted as the same unique definition iff
 - they appear in different translation units
 - they are token-for-token identical
 - the meanings of the tokens are the same
 - the ODR is difficult for a compiler to enforce if violated, get subtle errors see examples p. 204
 - proper header file discipline (see handouts) will help avoid problems.
 - linker will disallow duplicate functions of same signature

program startup and termination (9.4)

- Non local variables statics, globals, class statics, are initialized before main is started. In each translation unit, in the order defined. If no initial value, then initialized to the default value for its type, e.g. 0 for int
 - built-in type initialized before class types
- no guaranteed order of initialization between translation units.
- termination: return from main, exit(), abort(), throwing uncaught exception
- abort gives no chance of cleanup, exit does some. Throwing uncaught exception usually does better clean up and allows somebody else to handle the problem
- 9.5. advice