CS 246 F13 Midterm Review

October 22, 2013

Agenda

- Shell
- ► C++
- Questions

Regular Expressions

- ^ match the beginning of line
- \$ match the end of line
- . match any character
- * match the preceding pattern 0 or more times
- ▶ + match the preceding pattern 1 or more times
- ▶ [...] match any character in the set
- ▶ [^...] match any character not in the set
- ▶ a|b match either expression a or b
- ▶ Parentheses are used to override precedence

Provide a regex:

For lines starting with abc and ending with xyz

- ► For lines starting with abc and ending with xyz
 - ▶ ^abc.*xyz\$

- ► For lines starting with abc and ending with xyz
 - ^abc.*xyz\$
- ▶ For lines that assign either 0 or 1 to the variable count.

- For lines starting with abc and ending with xyz
 - ^abc.*xyz\$
- ▶ For lines that assign either 0 or 1 to the variable count.
 - ▶ count *= *(0|1)

- For lines starting with abc and ending with xyz
 - ^abc.*xyz\$
- ▶ For lines that assign either 0 or 1 to the variable count.
 - ▶ count *= *(0|1)
- ► For lines consisting of characters not in the set: {a,b,c,t,j,4,8,w}.

- For lines starting with abc and ending with xyz
 - ^abc.*xyz\$
- ▶ For lines that assign either 0 or 1 to the variable count.
 - ▶ count *= *(0|1)
- ► For lines consisting of characters not in the set: {a,b,c,t,j,4,8,w}.
 - ▶ ^[^abctj48w]+\$

Shell Commands

Be familiar with basic commands.

For example, cat, wc, man, chmod, Is

It also pays to be familiar with common options

For example, Is -al or wc -l

I/O Redirection

Recall that 1 refers to stdout and 2 refers to standard error.

What do the following do?

- ▶ ./script 1> file
- ▶ ./script 1>&2
- ./script 2> file
- ./script < file</pre>

I/O Redirection

Consider the difference between:

```
$ wc -l myfile
4 myfile
and
$ wc -l < myfile
4</pre>
```

Tests

Used in if statements, while loops, etc.

Recall that the following have the precedence from highest to lowest:

- ▶ ! has highest precedence
- ▶ \(expr \)
- \(expr1 -a expr2 \)
- ▶ \(expr1 -o expr2 \) has lowest

Tests

- ► For strings: =, !=
- ► For integers: -eq, -ne, -ge, -gt, -le, -lt
- ► For files: -d, -f, -e, -r, -w, -x

Tests

- ► For strings: =, !=
- ► For integers: -eq, -ne, -ge, -gt, -le, -lt
- ► For files: -d, -f, -e, -r, -w, -x

Some examples:

- ▶ [\(-f file -a -x file \) -o -w file]
- ["cat" != "dog"]
- ▶ [5 -lt 6 -a 6 -ge 6]

Quoting

- ▶ Backslash(\): escapes any character (gives literal meaning)
- Backquote(`): executes text as command

```
$ echo 'wc -l text'
```

4 text

- Single Quote(´): treat contents literally
 - No shell variable substitution

```
$ foo=bar
$ echo '$foo'
$foo
```

 Double Quote("): recognizes escapes, backquotes, and variables

```
$ foo=bar
$ echo "$foo"
bar
```

Script Example

```
#!/bin/bash
usage(){
echo "$0 file-name" 1>&2
}
count1=0 #number of words that are 'Hello'
count2=0 #number of words that are not 'Hello'
if [ $# -ne 1 ]; then
usage; exit 1
fi
for word in 'cat "$1"'; do
if [ "$word" = "Hello" ]; then
count1=$((${count1}+1))
else
count2=$((${count2}+1))
fi
done
echo "Hello appeared $count1 times."
echo "Non-Hello words appeared $count2 times."
```

C++

What we will not cover:

- Control structures from C (if, while, for)
- Structures
- C I/O and Memory Management

What we will cover:

- ► C++ Strings
- ▶ I/O Streams
- ▶ Pointers and References
- Dynamic Memory Management
- Overloading
- Basic Classes

Strings

► To use:

```
#include <string>
```

- Encapsulates the idea of a C-string in a class
- Access individual characters like a C-string string str = "abc123";

```
str[3] = 'z';
```

- Has useful methods:
 - substr
 - length
- Has overloaded versions of:
 - ▶ operator+
 - ▶ comparison operators (e.g. <)</p>

I/O Streams

```
int x,y;
cin >> x;
cin >> y;
cout << x << " and " << y << endl;</pre>
```

What is printed given the following input?

- **123,456**
- **123 456**

Recall that << and >> are overloaded for all POD types (int, double, char) and string.

I/O Streams: End of File

- ▶ Stream member eof() returns true if end of file is reached
- ► Stream member fail() returns true if end of file or an invalid token is seen
- Streams can be used as part of conditional tests
 - Due to an implicit conversion to void*

```
while(cin >> x)
{
 sum += x *2;
}
```

I/O Streams: Files

```
► To use:
#include <fstream>
```

- ifstream reads from a file
- ofstream writes to a file
- Works almost exactly like cin and cout

```
ifstream ifs ("file.in");
ofstream ofs ("file.out");
// Check if files were opened:
if (ofs.fail() || ifs.fail()) cerr << "Files not opened\n"
int x;
ifs >> x;
ofs << x;</pre>
```

Pointers and References

```
Consider:
int x = 42;
int &y = x;
int *z = &y;
//What is printed?
cout << boolalpha;</pre>
cout << x==z << " ";
cout << &x==y << " ";
cout << &x==z << " ";
cout << x==y << " ";
cout \ll x==\&z \ll "\n";
```

Pointers and References

```
Consider:
int v = 42;
const int w = v;
const int *x = &v;
int * const y = &v;
const int * const z = &v;
// Which of the following lines cause an error?
int *a = &v; // 1
int *b = &w; // 2
*x = 50; // 3
*y = 50; // 4
y = &w; // 5
```

Pointers and References

```
Pass by value:
void foo(int x);
void foo(int *x);

Pass by reference:
void foo(int &x);
void foo(const int &x);
```

Question: What is the benefit to pass by const-ref?

Overloading

- Occurs when a name has multiple meanings in the same context
- Most languages allow some level of implicit overloading
 - e.g. operator+ for integers, floats, and strings
- ▶ In C++:
 - Number and type of parameters are used to select which function to use
 - Return type is never considered

Overloading

The following qualifiers do not make a parameter unique:

- signed
- const
- **▶** &

Which of the following are *valid* overloads?

```
void r(int i);
void r(signed int i); // 1
void r(const int i); // 2
void r(int& i); // 3
int r(int i); // 4
void r(unsigned int i); // 5
void r(int i, int j); // 6
void r(long int i); // 7
```

Operator Overloading

 Operators are just like functions except that they are used infix

```
a+b is actually operator+(a,b)
```

This implies we can overload them like we would functions MyStruct operator+ (MyStruct &a, MyStruct &b) { ... return newStruct; }

Operator Overloading: Streams

► Two I/O operators to overload:

```
istream& operator>> (istream& is, <type> var);
ostream& operator<< (ostream& os, <type> var);
```

- ▶ Note that istream works for all kinds of input streams
- Why should we always remember to return the same stream that is passed in?

Operator Overloading: Streams

► Two I/O operators to overload:

```
istream& operator>> (istream& is, <type> var);
ostream& operator<< (ostream& os, <type> var);
```

- Note that istream works for all kinds of input streams
- Why should we always remember to return the same stream that is passed in?
 - Allows cascading

Operator Overloading: Cascading

```
myClass a,b,c;
cin >> a >> b >> c;
//Equivalent to:
((cin >> a) >> b) >> c;
```

- Call overloaded operator>> for myClass
- Want to return continuously from cin (not some other stream)
- Some other operators also cascade (assignment, arithmetic, etc)

Dynamic Memory Management

- ► C++ provides dynamic memory allocation with new, new [], delete, and delete []
- ► C uses malloc and free, which you should not mix with C++ memory management
- Memory for dynamic allocation comes from the heap
- new will generate an error (and your program will crash) if the heap is full
- ▶ Deallocate memory when it is no longer need

```
int * parr = new int[10];
...
delete [] parr;
```

Dynamic Memory Management

- ▶ In C++, you have the choice of allocating on the stack or on the heap
- ► Stack allocations eliminates explicit memory management and is more efficient than heap allocation
- Dynamic allocation should use be used when memory must outlive the scope in which it was created
- ▶ Remember: Returning pointers/references to stack based memory is bad

From Structs to Classes

- Recall that:
 - ▶ **Structure**: groups related data together
 - ► Class: groups related data and methods that operate on that data together
 - ▶ **Object**: is an instance of a class
- Using classes allows us to abstract away from an implementation and rely on an interface that can be separate from that implementation

Classes: Methods

- A class has member routines (methods) and member variables (fields)
- Methods can access fields without qualification (almost always)
- However, every method has an implicit this pointer that points to the invoking object
- ► The this pointer can be used to disambiguate fields from parameters with the same name

```
struct Rational{
  int numer, denom;
  void setNumer(int numer){
 this->numer=numer;
  }
};
```

Classes: Constructors

- A constructor is a special member routine used to implicitly perform initialization after an object is allocated
- A default constructor is one which takes no parameters
- ► A constructor takes the class name and can be overloaded in the usual fashion
- const fields and references must be initialized before they can be used
- What mechnaism do we use to solve this problem?

Classes: Constructors

- A constructor is a special member routine used to implicitly perform initialization after an object is allocated
- A default constructor is one which takes no parameters
- ► A constructor takes the class name and can be overloaded in the usual fashion
- const fields and references must be initialized before they can be used
- What mechnaism do we use to solve this problem?
 - Initialization list

```
struct Student {
  const int id;
  string name;
  Student(int id, string name)
 : id(id), name(name){}
};
```

Classes: Destructors

- Has no return type, prefix class name with ~
- Used to "destroy" an object
- Typically, this involves deallocating memory and any other clean up

```
struct VarArray{
  int * arr;
  int size;
  VarArray(int n) : size(n), arr(new int[n]){}
  ~VarArray()
  {
 if(arr != NULL) delete [] arr;
  }
};
```

Classes: Copying Objects

There are multiple contexts where an object is copied:

- 1. Declaration initialization
- 2. Pass by value
- 3. Return by value
- 4. Assignment

```
MyObject o1,o2; // Default ctor
MyObject o3 = o1; // Case 1
o2 = o1; // Case 4

void foo(MyObject o); // Case 2

MyObject foo(); // Case 3
```

The first 3 cases involve a newly created object.

The fourth cases involves an existing object.

Classes: Copy Constructor

- ▶ The first 3 cases all invoke the copy constructor for a class.
- ▶ The copy can be either **deep** or **shallow**
 - Shallow will copy pointers
 - ▶ Deep will allocate new memory and copy values

```
struct Shallow{
  int *i;
  Shallow (int v) { i = new int; *i = v;}
  Shallow (const Shallow& o)
 : i (o.i) {}
};
struct Deep{
  int *i;
  Deep (int v) { i = new int; *i = v;}
  Deep (const Deep& o)
 : i (new int)
 *i = *(o.i):
  }};
```

Classes: Assignment Operator

- ▶ Is invoked in the fourth case
- Copies values of an object into an existing object (may need to allocate more memory)
- ▶ Be careful of self-assignment
- Copy-and-swap idiom prevents many errors
 - Requires copy constructor and destructor

Classes: Assignment Operator

```
struct VarArray{
  int * arr;
  int size;
  VarArray(int n) : size(n), arr(new int[n]){}
  VarArray& operator=(const VarArray& o)
 if(this == &o) return *this;
 int * tarr = new int[o.size];
 delete [] arr;
 arr = tarr;
 size = o.size;
 for(int i=0; i<size; ++i)</pre>
 arr[i] = o.arr[i];
 return *this;
  }};
```

```
Classes: Assignment Operator
 Using copy-and-swap:
 struct VarArray{
 void swap(VarArray &o){
 int *tarr = o.arr;
 o.arr=arr;
 arr = tar;
 int tmp = size;
 size = o.size;
 o.size = tmp;
 VarArray& operator=(const VarArray& o)
 VarArray tmp = o;
 swap(tmp);
 return *this;
```

Rule of Three

The **Rule of Three** is a rule of thumb that states:

If a class defines a destructor, copy constructor, or assignment operator, then it probably requires all three.

Member Operators

- Operators can be methods of a class
- ▶ LHS of operator is this
- Why should >> and << not be member operators?</p>

FIN

Questions