

Short Notes on C/C++

- Structure of a program
 - See ~zxu2/Public/ACMS40212/C++_basics/basics.cpp

Compilation Stages

To see how the code looks after pre-processing, type icc –A –E basics.cpp

- Aggregates
 - 1. Variables of the same type can be put into arrays or multi-D arrays, e.g., char letters[50], values[50][30][60];

Remark: C has no subscript checking; if you go to the end of an array, C won't warn you.

2. Variables of different types can be grouped into a *structure*.

```
typedef struct {
 int age;
 int height;
 char surname[30];
} person;
person fred;
fred.age = 20;
Remark: variables of structure type can not be compared.
Do not do:
person fred, jane;
if(fred == jane)
 printf("the outcome is undefined");
```

Pointers

- A variable can be viewed as a specific block of memory in the computer memory which can be accessed by the identifier (the name of the variable).
 - int k; /* the compiler sets aside 4 bytes of memory (on a PC) to hold the value of the integer. It also sets up a symbol table. In that table it adds the symbol k and the relative address in memory where those 4 bytes were set aside. */
 - -k=8; /*at run time when this statement is executed, the value 8 will be placed in that memory location reserved for the storage of the value of k. */
- With *k*, there are two associated values. One is the value of the integer, 8, stored. The other is the "value" or address of the memory location.
- The variable for holding an address is a pointer variable.
 int *ptr; /*we also give pointer a type which refers to the type of data stored at the address that we will store in the pointer. "*" means pointer to */

Pointers and arrays

Using a pointer avoids copies of big structures.

```
typedef struct {
 int age;
 int height;
 char surname[30];
} person;
int sum of ages(person *person1, person *person2)
  int sum; // a variable local to this function
  /* Dereference the pointers, then use the `.' operator to get the fields */
 sum = (*person1).age + (*person2).age;
 /* or use the notation "->":
 sum = person1->age + person2->age; */
 return sum;
int main()
 person fred, jane;
 int sum;
 sum = sum of ages(&fred, &jane);
```

Dynamic Memory Allocation in C/C++

Motivation


```
/* a[100] vs. *b or *c */
Func(int array_size)
{
 double k, a[100], *b, *c;
 b = (double *) malloc(array_size * sizeof(double)); /* allocation in C*/
 c = new double[array_size]; /* allocation in C++ */
 ...
}
```

- The size of the problem often can not be determined at "compile time".
- Dynamic memory allocation is to allocate memory at "run time".
- Dynamically allocated memory must be referred to by pointers.

Remark: use debug option to compile code ~zxu2/Public/dyn_mem_alloc.cpp and use debugger to step through the code.

```
icc -g dyn_mem_alloc.cpp
```

Stack vs Heap

When a program is loaded into memory:

- Machine code is loaded into text segment
- Stack segment allocate memory for automatic variables within functions
- Heap segment is for dynamic memory allocation
- The size of the text and data segments are known as soon as compilation is completed. The stack and heap segments grow and shrink during program execution.

Memory Allocation/Free Functions in C/C++

C:

- void *malloc(size_t number_of_bytes)
 - -- allocate a contiguous portion of memory
 - -- it returns a pointer of type void * that is the beginning place in memory of allocated portion of size number_of_bytes.
- void free(void * ptr);
 - -- A block of memory previously allocated using a call to malloc, calloc or realloc is deallocated, making it available again for further allocations.

C++:

- "new" operator
 - -- pointer = new type
 - -- pointer = new type [number_of_elements]
 It returns a pointer to the beginning of the new block of memory allocated.
- "delete" operator
 - -- delete pointer;
 - -- delete [] pointer;

References

- Like a pointer, a reference is an alias for an object (or variable), is usually implemented to hold a machine address of an object (or variable), and does not impose performance overhead compared to pointers.
 - The notation X& means "reference to X".
- Differences between reference and pointer.
 - 1. A reference can be accessed with exactly the same syntax as the name of an object.
 - 2. A reference always refers to the object to which it was initialized.
 - 3. There is no "null reference", and we may assume that a reference refers to an object.

```
void f() // check the code ~zxu2/Public/reference.cpp
  int var = 1;
  int& r{var}; // r and var now refer to the same int
  int x = r; // x becomes 1
  r = 2; // var becomes 2
 ++r; // var becomes 3
 int *pp = &r; // pp points to var.
void f1()
  int var = 1;
  int& r{var}; // r and var now refer to the same int
  int& r2; // error: initialization missing
```

Remark:

- 1. We can not have a pointer to a reference.
- 2. We can not define an array of references.

```
double *Func() /* C++ version */
{
 double *ptr;
 ptr = new double;
 *ptr = -2.5;
 return ptr;
}
double *Func_C() /* C version */
{
 double *ptr;
 ptr = (double *) malloc(sizeof(double));
 *ptr = -2.5;
 return ptr;
}
```

• Illustration

Name	Туре	Contents	Address
ptr	double pointer	0x3D3B38	0x22FB66

Memory heap (free storage we can use)				
0x3D3B38	-2.5			
0x3D3B39				

```
Func() /* C++ version , see also zxu2/Public/dyn_array.c */
{
 double *ptr, a[100];
 ptr = new double[10]; /* in C, use: ptr = (double *)malloc(sizeof(double)*10); */
 for(int i = 0; i < 10; i++)
 ptr[i] = -1.0*i;
 a[0] = *ptr;
 a[1] = *(ptr+1); a[2] = *(ptr+2);</pre>
```

Illustration

Name	Туре	Contents	Address
ptr	double array pointer	0x3D3B38	0x22FB66

Memory heap (free storage we can use)				
0x3D3B38	0.0			
0x3D3B39	-1.0			

Static array of dynamically allocated vectors

```
Func() /* allocate a contiguous memory which we can use for 20 ×30 matrix */
 double *matrix[20];
 int i, j;
 for(i = 0; i < 20; i++)
 matrix[i] = (double *) malloc(sizeof(double)*30);
 for(i = 0; i < 20; i++)
 for(i = 0; i < 30; i++)
 matrix[i][j] = (double)rand()/RAND_MAX;
 }
```

Dynamic array of dynamically allocated vectors

```
Func() /* allocate a contiguous memory which we can use for 20 ×30 matrix */
 double **matrix;
 int i, j;
 matrix = (double **) malloc(20*sizeof(double*));
 for(i = 0; i < 20; i++)
 matrix[i] = (double *) malloc(sizeof(double)*30);
 for(i = 0; i < 20; i++)
 for(j = 0; j < 30; j++)
 matrix[i][j] = (double)rand()/RAND_MAX;
```

Another way to allocate dynamic array of dynamically allocated vectors

```
Func() /* allocate a contiguous memory which we can use for 20 ×30 matrix */
 double **matrix;
 int i, j;
 matrix = (double **) malloc(20*sizeof(double*));
 matrix[0] = (double*)malloc(20*30*sizeof(double));
 for(i = 1; i < 20; i++)
 matrix[i] = matrix[i-1]+30;
 for(i = 0; i < 20; i++)
 for(i = 0; i < 30; i++)
 matrix[i][j] = (double)rand()/RAND MAX;
```

Release Dynamic Memory

```
Func()
 int *ptr, *p;
 ptr = new int[100];
 p = new int;
 delete[] ptr;
 delete p;
```

Functions and passing arguments

1. Pass by value //see ~zxu2/Public/Func arguments

```
#include<iostream>
2.
 void foo(int);
3.
 using namespace std;
4.
 void foo(int y)
5.
6.
 y = y+1;
 cout << "y + 1 = " << y << endl;
7.
8.
 }
9.
10.
 int main()
11.
 foo(5); // first call
12.
13.
14.
 int x = 6;
15.
 foo(x); // second call
 foo(x+1); // third call
16.
17.
18.
 return 0;
19.
```

When foo() is called, variable y is created, and the value of 5, 6 or 7 is copied into y. Variable y is then destroyed when foo() ends.

Remark: Use debug option to compile the code and use debugger to step through the code. icc -g pass by val.cpp

2. Pass by address (or pointer)

```
#include<iostream>
1.
 void foo2(int*);
2.
 using namespace std;
3.
4.
 void foo2(int *pValue)
5.
6.
 *pValue = 6;
7.
8.
9.
 int main()
10.
11.
 int nValue = 5;
12.
13.
 cout << "nValue = " << nValue << endl;
 foo2(&nValue);
14.
 cout << "nValue = " << nValue << endl;
15.
16.
 return 0;
17.
```

Passing by address means passing the address of the argument variable. The function parameter must be a pointer. The function can then dereference the pointer to access or change the value being pointed to.

- 1. It allows us to have the function change the value of the argument.
- 2. Because a copy of the argument is not made, it is fast, even when used with large structures or classes.
- 3. Multiple values can be returned from a function.

3. Pass by reference

```
#include<iostream>
2. void foo3(int&);
 using namespace std;
 void foo3(int &y) // y is now a reference
4.
5.
6. cout << "y = " << y << endl;
7. y = 6;
8. cout << "y = " << y << endl;
10.
 int main()
11.
12. {
13. int x = 5;
14. cout << "x = " << x << endl;
15. foo3(x);
16. cout << "x = " << x << endl;
17. return 0;
18. }
```

Since a reference to a variable is treated exactly the same as the variable itself, any changes made to the reference are passed through to the argument.

```
1.
 #include <iostream>
2.
 int nFive = 5;
3.
 int nSix = 6;
4.
 void SetToSix(int *pTempPtr);
5.
 using namespace std;
6.
 int main()
7.
8.
9.
 int *pPtr = &nFive;
10.
 cout << *pPtr;</pre>
11.
12.
 SetToSix(pPtr);
13.
 cout << *pPtr;</pre>
14.
 return 0;
15.
16.
 // pTempPtr copies the value of pPtr! I.e., pTempPtr stores the content of pPtr
17.
18.
 void SetToSix(int *pTempPtr)
19.
20.
 pTempPtr = &nSix;
21.
 cout << *pTempPtr;</pre>
22.
23.
```

A string reverser program //~zxu2/Public/wrong string reverse.c #include <stdio.h> /* WRONG! */ char* make_reverse(char *str) int i, j; unsigned int len; char newstr[100]; len = strlen(str) - 1; j=0; for (i=len; i>=0; i--){ newstr[i] = str[i]; j++; return newstr; /* now return a pointer to this new string */ int main() char input str[100]; char *c ptr; printf("Input a string\n"); gets(input_str); /* should check return value */ c_ptr = make_reverse(input_str); printf("String was %s\n", input str); printf("Reversed string is %s\n", c ptr);

- The memory allocated for newstr when it was declared as an `automatic' variable in make_reverse isn't permanent. It only lasts as long as make_reverse() takes to execute.
- 2. The newly created array of characters, **newstr**, isn't terminated with a zero character, `\0', so trying to print the characters out as a string may be disastrous.

```
Another string reverser program //~zxu2/Public/ok string reverse.c
#include <stdio.h>
#include <stdlib.h>
char* make reverse(char *str)
  int i;
  unsigned int len;
  char *ret str, *c ptr;
  len = strlen(str);
  ret str = (char*) malloc(len +1); /* Create enough space for the string AND the final \0. */
  c ptr = ret str + len; /* Point c ptr to where the final '\0' goes and put it in */
 *c ptr = '\0';
/* now copy characters from str into the newly created space. The str pointer will be advanced a char at a time, the cptr pointer
will be decremented a char at a time. */
  while(*str!=0){ /* while str isn't pointing to the last '\0' */
 c ptr--;
 *c ptr = *str;
 str++; /* increment the pointer so that it points to each character in turn. */
  return ret str;
 The malloc'ed space will be preserved
int main()
 char input str[100];
```

char *c ptr;

printf("Input a string\n");

c ptr = make reverse(input str);

printf("String was %s\n", input_str);
printf("Reversed string is %s\n", c ptr);

gets(input str); /* Should check return value */

until it is explicitly freed (in this case by doing `free(c_ptr)'). Note that the pointer to the malloc'ed space is the only way you have to access that memory: lose it and the memory will be inaccessible. It will only be freed when the program finishes.

Implementing Doubly-Linked Lists

Overall Structure of Doubly-Linked Lists

A list element contains the data plus pointers to the next and previous list items.

A Doubly-Linked List

A generic doubly linked list node:

```
int data;
struct node* next; // that points to the next node in the list
struct node* prev; // that points to the previous node in the list.
};
node* head = (node*) malloc(sizeof(node)); // C version
/*or */ node* head = new (node); //C++ version
```


Inserting to a Doubly Linked List

Following codes are needed:

- newNode->prev = location->prev;
- 2. newNode->next = location;
- location->prev->next=newNode;
- 4. location->prev = newNode;

Deleting "location" node from a Doubly Linked List

node* temp;

- 1. temp = location->prev;
- 2. temp->next =location->next;
- 3. (temp->next)->prev = temp;
- 4. free(location);

Special trailer and header nodes and initiating doubly linked list

- 1. To simplify programming, two special nodes have been added at both ends of the doubly-linked list.
- 2. Head and tail are dummy nodes, and do not store any data elements.
- 3. Head: it has a null-prev reference (link).
- 4. Tail: it has a null-next reference (link).

Initialization:

node header, trailer;

- header.next = &trailer;
- 2. trailer.prev = &header;

Insertion into a Doubly-Linked List from the End

```
AddLast algorithm — to add a new node as the last of list:
addLast( node *T, node *trailer)
{
 T->prev = trailer->prev;
 trailer->prev->next = T;
 trailer->prev = T;
 trailer->prev->next = trailer;
}
```

Hash Table

 A hash is a data structure used to implement an associative array, a structure that can map keys to values. A hash table uses a hash function to compute an index into an array of buckets or slots, from which the correct value can be found.

See also http://xlinux.nist.gov/dads/HTML/hashtab.html

Hashing: Given a key, the algorithm computes an index that suggests where the entry can be found.

index = f(key, array_size);

Remark: 1. see ANSI C for Programmers on UNIX Systems by Tim Love 2. C++ STL has its implementation

C++ Class

 A class is a user-defined type provided to represent a concept in the code of a program. It contains data and function members.

```
// Vector.h // see ~zxu2/Public/C++ sample vec
#if !defined( VECTOR H)
#define VECTOR H
class Vector{
  private:
 double* elem; // elem points to an array of sz doubles
 int
 SZ;
  public:
 Vector(int s); // constructor: acquire resources
 ~Vector(){delete[] elem;} //destructor : release resources
 double& operator[](int); //operator overloading
 //const indicates that this function does not modify data
 int size() const;
};
#endif /* !defined(_VECTOR_H) */
```

```
// Vector.cpp, here we define interfaces to the data
#include "Vector.h"
Vector.::Vector(int s):elem{new double[s]}, sz{s} // constructor: acquire resources
{
 for(int I = 0; I < s; I++) elem[I] = 0;
double& Vector::operator[](int i)
 return elem[i];
int Vector::size() const
 return sz;
```

```
// main.cpp. To compile icpc main.cpp Vector.cpp
#include "Vector.h"
#include <iostream>
int main()
 Vector v(10);
 v[4] = 2.0;
 std::cout<<"size of vector = "<<v.size() <<std::endl;</pre>
```

Vector.h: Vector Interface

```
main.cpp : #include "Vector.h" -- Use vector
```

Vector.cpp : #include "Vector.h" -- Define vector

Friends

An ordinary member function declaration specifies three things:

- 1) The function can access the private part of the class.
- 2) The function is in the scope of the class.
- 3) The function must be invoked on an object (has a this pointer).

By declaring a nonmember function a friend, we can give it the first property only.

Example. Consider to do multiplication of a Matrix by a Vector. However, the multiplication routine cannot be a member of both. Also we do not want to provide low-level access functions to allow user to both read and write the complete representation of both Matrix and Vector. To avoid this, we declare the operator* a friend of both.

```
class Matrix;
class Vector{
 float v[4];
 friend Vector operator*(const Matrix&, const Vector&);
};
class Matrix{
 Vector v[4];
 friend Vector operator*(const Matrix&, const Vector&);
};
// Now operator*() can reach into the implementation of both Vector and Matrix.
Vector operator*(const Matrix& m, const Vector& v)
{
 Vector r;
 for(int I = 0; I < 4; I + +)
 r.v[I]=0;
 for(int J = 0; J < 4; J++)
 r.v[1] += m.v[1].v[J]*v.v[J];
 return r;
```

 Check ~zxu2/Public/C++_mat_vec_multi for an implementation which uses dynamic memory allocation instead.

Operator Overloading

Overloadable operators

+	-	*	/	%	٨
&		~	į	,	=
<	>	<=	>=	++	
<<	>>	==	!=	&&	
+=	-=	/=	%=	^=	&=
[=	*=	<<=	>>=	[]	()
->	->*	new	new []	delete	delete []

Remark:

A binary operator (e.g. a+b, a-b, a*b) can be defined by either a non-static member function taking one argument or a nonmember function taking two arguments. For any binary operators @, aa@bb is aa.operator@(bb), or operator@(aa,bb).

A unary operator can be defined by either a non-static member function taking no arguments or a nonmember function taking one argument. For any prefix unary operator (e.g. -x, &(y)) @, @aa can be interpreted as either aa.operator@() or operator@(aa). For any post unary operator (e.g. a--) @, aa@ can be interpreted as either aa.operator@(int) or operator@(aa,int).

A non-static member function is a function that is declared in a member specification of a class without a static or friend specifier.

• Operators [], (), ->, ++, --, new, delete are special operators.

```
struct Assoc{
  vector<pair<string,int>> vec; // vector of (name, value) pairs
  int& operator[](const string&);
};
int& Assoc::operator[](const string& s)
  for(auto x:vec) if(s == x.first) return x.second;
  vec.push back({s,0}); // initial value: 0
  return vec.back().second; // return last element.
int main()
  Assoc values;
  string buf;
  while(cin>>buf) ++values[buf];
 for(auto x: values.vec) cout<<'{' <<x.first <<','<<x.second <<"}\n";
```

C++ Template

- C++ templates (or parameterized types) enable users to define a family of functions or classes that can operate on different types of information. See also http://www.cplusplus.com/doc/oldtutorial/templates/
- Templates provides direct support for generic programming.

```
// min for ints
int min(int a, int b) {
 return ( a < b ) ? a : b;
// min for longs
long min( long a, long b ) {
 return ( a < b ) ? a : b;
// min for chars
char min( char a, char b ) {
 return ( a < b ) ? a : b;
```

```
//a single function template implementation
template <class T> T min( T a, T b ) {
  return ( a < b ) ? a : b;
}
int main()
{
  min<double>(2, 3.0);
}
```

Class template

```
// declare template
template<typename C> class String{
private:
 static const int short_max = 15;
 int sz;
 char *ptr;
 union{
 int space;
 C ch[short max+1];
public:
 String ();
 C& operator [](int n) {return ptr[n]};
 String& operator +=(C c);
```

```
// define template
Template<typename C>
String<C>::String() //String<C>'s constructor
:sz{0},ptr{ch}
  ch[0]={};
Template<typename C>
String<C>& String<C>::operator+=(C c)
// ... add c to the end of this string
 return *this;
```


Remark: keyword this is a pointer to the object for which the function was invoked. In a non-const member function of class X, the type of this is X^* .

```
// template instantiation
String<char> cs;
String<unsigned char> us;
Struct Jchar{...}; //Japanese character
String <Jchar> js;
```

Stacks

 A stack is a container of objects that are inserted and removed according to the lastin first-out (LIFO) principle. In the pushdown stacks only two operations are allowed: push the item into the stack, and pop the item out of the stack.

```
template <class T>
class stack {
 V;
 p;
  int
 SZ;
public:
  stack (int s) \{v = p = new T[sz = s];\}
  ~stack() {delete[] v;}
  void push (T a) { *p = a; p++;}
  T pop() {return *--p;}
  int size() const {return p-v;}
};
stack <char> sc(200); // stack of characters
```


Remark:

The template <class T> prefix specifies that a template is being declared and that an argument T of type type will be used in the declaration. After its introduction, T is used exactly like other type names. The scope of T extends to the end of the declaration that template <class T> prefixes.

Non template version of stack of characteristics

```
class stack char {
  char* v;
  char* p;
  int sz;
public:
  stack_char (int s) {v = p = new char[sz = s];}
  ~stack char() {delete[] v;}
  void push (char a) { *p = a; p++;}
  char pop() {return *--p;}
  int size() const {return p-v;}
};
stack char sc(200); // stack of characters
```

C++ STL

- STL consists of the iterator, container, algorithm and function object parts of the standard library.
- A container holds a sequence of objects.
 - <u>Sequence container</u>:

```
vector<T,A> // a contiguously allocated sequence of Ts list<T,A> //a doubly-linked list of T forward_list<T,A> // singly-linked list of T
```

Remark: A template argument is the allocator that the container uses to acquire and release memory

– Associative container:

```
map<K,V,C,A> // an ordered map from K to V. Implemented as binary tree unordered_map<K,V,H,E,A> // an unordered map from K to V // implemented as hash tables with linked overflow
```

Container adaptor:

```
queue<T,C> //Queue of Ts with push() and pop() stack<T,C> //Stack of Ts with push() and pop()
```

Almost container:

```
array<T,N> // a fixed-size array N contiguous Ts. string
```

```
#include <iostream>
#include <vector>
using namespace std;
int main()
{ // create a vector to store int
  vector<int> vec; int i;
  // display the original size of vec
 cout << "vector size = " << vec.size() << endl;
 // push 5 values into the vector
  for(i = 0; i < 5; i++){
 vec.push_back(i);
  // display extended size of vec
 cout << "extended vector size = " << vec.size() << endl;
  // access 5 values from the vector
  for(i = 0; i < 5; i++){
 cout << "value of vec [" << i << "] = " << vec[i] << endl;
  // use iterator to access the values
 vector<int>::iterator v = vec.begin();
  while( v != vec.end()) {
 cout << "value of v = " << *v << endl: v++:
  vec.erase(vec.begin()+2); // delete the 3<sup>rd</sup> element in the vec.
  return 0;
// http://www.tutorialspoint.com/cplusplus/cpp_stl_tutorial.htm
```

STL Iterators

An iterator is akin to a pointer in that it provides operations for indirect access and for moving to point to a new element. A *sequence* is defined by a pair of iterators defining a half-open range [begin:end), i.e., never read from or write to *end.

```
// look for x in v
auto p = find(v.begin(),v.end(),x);
if(p != v.end()){
 // x found at p
}
else {
 // x not found in [v.begin():v.end())
}
```

```
// use iterator to access the values
vector<int>::iterator v = vec.begin();
while( v != vec.end()) {
  cout << "value of v = " << *v << endl;
  v++;
}</pre>
```

Operators

- Operator * returns the element of the current position.
- Operator ++ lets the iterator step forward to the next element.
- Operator == and != returns whether two iterators represent the same position
- Operator = assigns an iterator.
- begin() returns an iterator that represents the beginning of the element in the container
- end() returns an iterator that represents the position behind the last element.
- container::iterator is provided to iterate over elements in read/write mode
- container::const_iterator in read-only mode
- container::iterator{first} of (unordered) maps and multimaps yields the second part of key/value pair.
- container::iterator{second} of (unordered) maps and multimaps yields the key.

```
//Public/ACMS40212/C++ basics/map by hash.cpp. Use intel icc ver14 to compile
#include <unordered map>
#include <iostream>
#include <string>
using namespace std;
int main ()
 std::unordered map<std::string,double> mymap = {
  {"mom",5.4}, {"dad",6.1}, {"bro",5.9} };
 std::cout << "mymap contains:";</pre>
 for ( auto it = mymap.begin(); it != mymap.end(); ++it )
  std::cout << " " << it->first << ":" << it->second;
 std::cout << std::endl;
 std::string input;
 std::cout << "who? ";
 getline (std::cin,input);
 std::unordered map<std::string,double>::const iterator got = mymap.find (input);
 if ( got == mymap.end() )
  std::cout << "not found";
 else
  std::cout << got->first << " is " << got->second;
 std::cout << std::endl;
 return 0;
```

```
//Public/ACMS40212/C++ basics/map by tree.cpp
#include <iostream>
#include <map>
#include <string>
using namespace std;
int main()
 map<string, string> mascots;
 mascots["Illinois"] = "Fighting Illini"; mascots["Indiana"] = "Hoosiers";
 mascots["lowa"] = "Hawkeyes"; mascots["Michigan"] = "Wolverines";
 mascots["Michigan State"] = "Spartans"; mascots["Minnesota"] = "Golden Gophers";
 mascots["Northwestern"] = "Wildcats"; mascots["Ohio State"] = "Buckeyes";
 mascots["Penn State"] = "Nittany Lions"; mascots["Purdue"] = "Boilermakers";
 mascots["Wisconsin"] = "Badgers";
 for (;;)
  cout << "\nTo look up a Big-10 mascot, enter the name " << "\n of a Big-10 school ('q' to quit): ";
  string university;
  getline(cin, university);
  if (university == "q") break;
  map<string, string>::iterator it = mascots.find(university);
  if (it != mascots.end()) cout << "--> " << mascots[university] << endl;</pre>
  else
 cout << university << " is not a Big-10 school " << "(or is misspelled, not capitalized, etc?)" << endl;
 50
```

- Using template to implement Matrix.
- See zxu2/Public/ACMS40212/C++template_matrix driver_Mat.cpp Matrix.cpp Matrix.h

Modularity

- One way to design and implement the structured program is to put relevant data type together to form aggregates.
- Clearly define interactions among parts of the program such as functions, user-defined types and class hierarchies.
- Try to avoid using nonlocal variables.
- At language level, clearly distinguish between the interface (declaration) to a part and its implementation (definition).
 - Use header files to clarify modules
 - See ~zxu2/Public/C++_sample_vec
- Use separate compilation
 - Makefile can do this
- Error handling
 - Let the return value of function be meaningful.
 - See ~zxu2/Public/dyn_array.c
 - Use Exceptions
 - ~zxu2/Public/C++_sample_vec

Use of Headers

 Use "include guards" to avoid multiple inclusion of same header

```
#ifndef _CALC_ERROR_H
#define _CALC_ERROR_H
...
#endif
```

- Things to be found in headers
 - Include directives and compilation directives

```
#include <iostream>
#ifdef __cplusplus
```

Type definitions

```
struct Point {double x, y;};
class my_class{};
```

- Template declarations and definitions
 template template <typename T> class QSMatrix {};
- Function declarations
 extern int my mem alloc(double**,int);
- Macro, Constant definitions

```
#define VERSION 10 const double PI = 3.141593;
```

Multiple Headers

- For large projects, multiple headers are unavoidable.
- We need to:
 - Have a clear logical organization of modules.
 - Each .c or .cpp file has a corresponding .h file. .c or .cpp file specifies definitions of declared types, functions etc.
- See ~zxu2/Public/C++_mat_vec_multi for example.

References:

- Tim Love, ANSI C for Programmers on UNIX Systems
- Bjarne Stroustrup, The C++ Programming Language