UMassAmherst

CS197c: Programming in C++

Lecture 7
Marc Cartright

http://ciir.cs.umass.edu/~irmarc/cs197c/index.html

Syllabus

- Lecture 1 : C/C++ basics, tools, Makefiles, — C data types, ADTs
- Lecture 2 : C libraries
- Lecture 3 : Classes in C++, C++ I/O
- Lecture 4 : Memory & Pointers
- Lecture 5 : More Pointers
- Lecture 6 : Templates and the STL
- Lecture 7 : Reflection, Exceptions, C++11
- Lecture 8 : Adv. Topics: Boost and OpenGL

Today's lecture

Reflection,
C++ Exceptions,
and C++11

Reflection in C++: RTTI

- RTTI: Run-Time Type Information
 - rudimentary reflection utilities
- Why RTTI? Sometimes you need to know exactly what you're looking at
- 3 components supported in the language (recently):
 - dynamic_cast operator
 - typeid operator
 - type_info data type

RTTI: dynamic cast

- Attempts a safe typecast
- Say we have:

```
class Vehicle { }
class Car : public Vehicle { }
class Coupe : public Car { }
```

and later...

```
Vehicle *v; // \leftarrow assume this was given a value earlier Coupe *c = dynamic_cast<Coupe *>(v); // at this point c is either a valid pointer or null
```


RTTI: typeid and type info

Used for type equivalence

typeid returns a std::type_info object

Similar to instance of in Java:

C++ Exceptions

Syntactically similar to Java:

```
float div(int a, int b) {
  if (b == 0) throw "Cannot divide by zero";
  return ((float) a / (float) b);
try {
  float c = div(7, 0);
} catch (const char * s) {
  cerr << s;
```

C++ Exceptions using objects

- Libraries for handling exceptions:
 - <exception> : interface to exceptions
 - <stdexcept> : some standard exception types
- First define the "error object":

```
class bad_div {
public:
 int v1;
 int v2;
 bad_div(int a = 0, int b = 0) : v1(a), v2(b){}
};
```


C++ Exceptions using objects

Default behavior:

```
try {
 float c = div(7, 0);
} catch (exception &e) {
 cerr << "Uh-oh:" << e.what() << endl;
}</pre>
```

- Better than nothing
- Not overly informative

C++ Exceptions using objects

Modify our try/catch block:

```
float div(int a, int b) throw(bad_div) {
  if (b == 0) throw bad_div(a,b);
  return ((float) a / (float) b);
try {
  float c = div(7, 0);
} catch (bad_div & bd) {
  cerr << "Bad arguments to div: " << bd.v1 << ", " << bd.v2 <<
  endl;
```

C++ Exceptions

Multiple catches allowed:

```
try {
 // suspicious code
} catch (thrown obj 1) {
} catch (thrown obj 2) {
} catch(...) {
 // Catch whatever wasn't handled above
}
```


<stdexcept>

- logic_error
- domain_error
- invalid_argument
- length_error
- out_of_range

- runtime_error
- range_error
- overflow_error
- underflow_error

Saves us some work, but not as rich as Java...

Uncaught Exceptions

```
try {
  float c = div(7, 0);
} catch (bad_div & bd) {
  // catching code
If some other exception type is thrown, we're in trouble unless
  we handle it:
void uncaughtHandler() { cout << "I" m dead... \n"; exit(5);}
set_terminate(uncaughtHandler);
```


Problems w/ set terminate

- Last-ditch
 - last thing to happen
- Ends sloppily
 - terminate by default calls abort

Unexpected Exceptions

```
float div(int a, int b) throw(bad div) {
  if (b == 0) throw bad div(a,b);
 Not specified to be thrown!
  if (a == b) throw dumb div(a,b);
  return ((float) a / (float) b);
This is an unexpected exception, and also causes an abort of
  the program unless we set a handler:
void handleUnexpected() {
  throw std::bad_exception(); // \leftarrow replace it with a
 // generic exception
set_unexpected(handleUnexpected);
```


C++ Exception problems

- Behavior is harder to predict with dynamic allocation and templates
 - Not like Java
- Default behavior is to drop everything on the floor
 - Java stops mid-sentence and shows you what happened
- No stack tracing built-in

C++11

- Update to the definition of the C++ language
 - Current working draft is 1334 pages!
 - New standard is probably better than Java
- Lots of new features
 - Way too many to actually cover (40 sections)
 - Many compiler installations not compliant
- We'll introduce some of them today
- Most, if not all examples, lifted from Wikipedia (highly suggested resource):

http://en.wikipedia.org/wiki/C++11

C++11 Algorithms

all_of

any_of

none_of

```
#include <algorithm>

//are all of the elements positive?
 all_of(first, first+n, ispositive()); //false

//is there at least one positive element?
 any_of(first, first+n, ispositive()); //true

// are none of the elements positive?
 none_of(first, first+n, ispositive()); //false
```

Taken from:

http://www.softwarequalityconnection.com/2011/06/the-biggest-changes-in-c11-and-why-you-should-care/

C++11 Initializer Lists

```
struct Object {
  float first;
  int second;
};
Object scalar = {0.43f, 10}; //One Object, with
 //first=0.43f and second=10
Object anArray[] = \{\{13.4f, 3\},
 {43.28f, 29},
 {5.934f, 17}}; //An array of three
 //Objects
```


C++11 Ranged for loops

Old and busted:

```
int len = 5;
int my_array[len] = {1,2,3,4,5};
for (int i = 0; i < len; i++) { cout << my_array[i] << endl; }</pre>
```

New hotness

```
int my_array[5] = {1, 2, 3, 4, 5};
for (int &x : my_array) {cout << x << endl; }
```


C++11 String Literals

- Make it easier to simply write literal stings
- UTF-8, -16, and -32 character literals:
 - u8"This is a Unicode Character: \u2018."
 - u"This is a bigger Unicode Char: \u2018."
 - U"This is a Unicode Character: \u2018."

Raw Strings:

- R"(The String Data \ Stuff ")"
- R"delimiter(The String Data \ Stuff ")delimiter"

C++11 Smart Pointers

Goal: OMG Garbage Collection thank you!

- Not written into the language
 - Added as available library
- Options:
 - auto_ptr (deprecated)
 - unique_ptr
 - shared_ptr
 - weak_ptr

C++11 Smart Pointers - 1

```
std::unique_ptr<int> p1 = new int(5);
std::unique_ptr<int> p2 = p1; //Compile error.
std::unique_ptr<int> p3 = std::move(p1);
 //Transfers ownership. p3 now owns the memory and
 //p1 is rendered invalid.
p3.reset(); //Deletes the memory.
p1.reset(); //Does nothing.
```


23

C++11 Smart Pointers - 2

C++11 Smart Pointers - 3

```
std::shared ptr<int> pl = new int(5);
std::weak_ptr<int> wpl = pl; //pl owns the memory.
{ std::shared_ptr<int> p2 = wpl.lock(); //Now pl and p2 own the
 //memory.
  if(p2) //Always check to see if the memory still exists
 //Do something with p2
} //p2 is destroyed. Memory is owned by p1.
pl.reset(); //Memory is deleted.
std::shared_ptr<int> p3 = wp1.lock(); //Memory is gone, so we get an
 //empty shared ptr.
if(p3) { //Will not execute this. }
```


C++11 unions

```
//for placement new
#include <new>
struct Point {
 Point() {}
 Point(int x, int y): x_(x), y_(y) {}
 int x_{, y_{;}}
};
union U { int z; double w;
 Point p;
 // Illegal in C++; point has a non-trivial
 //constructor. However, this is legal in C++11.
 U() { new(&p) Point(); }
 // Can work, but only if
 // manually defined
};
```


26

C++11 Type Inference

 Instead of you digging around and guessing variable types, let the compiler and runtime do it for you

 This can be REALLY helpful when you're not familiar with a new library, or you just wanna save space

C++11 Type Inference - 2

Explicit initializers can be inferred:

```
auto some_strange_callable_type =
  boost::bind(&some_function, _2, _1, some_object);
auto other_variable = 5;
```

Can determine other variable types:

```
int some_int;
decltype(some_int) other_integer_variable = 5;
```


C++11 Type Inference - 3

Which means, for loops, instead of :

```
vector<int> v = \{1,2,3,4,5,6,7\};
for (std::vector<int>::const_iterator it = v.begin(); it != v.end(); ++it)
```

we can do:

C++11 Regular Expressions

- Regular Expressions can make life much easier when parsing
- Usually hard to use if the language doesn't have built-in support
- C++11 does though!

C++11 Regular Expressions - 2

```
const char *reg_esp = R''([,...])"; // List of separator characters.
std::regex rgx(reg_esp); // 'regex' is an instance of the template class
 // 'basic regex' with argument of type 'char'.
 // 'cmatch' is an instance of the template class
std::cmatch match;
 // 'match results' with argument of type 'const char *'.
const char *target = "Unseen University - Ankh-Morpork";
// Identifies all words of 'target' separated by characters of 'reg' esp'.
if(std::regex_search(target, match, rgx)) {
 // If words separated by specified characters are present.
 const size t n = match.size();
 for( size_t a = 0; a < n; a++ ) {
 std::string str( match[a].first, match[a].second );
 std::cout << str << "\n";
```


C++11 - Wrap Up (for now)

I can go on and on and ON

And for some of it, I can't even explain yet

 Minor change of plan: Lecture 8 will include more components of C++11, +Boost, +OpenGL (a little)

P4 Introduction

- Red-Black Tree
 - balanced binary search tree
- Insert and Delete are complex
 - Usually: 1 lecture each
 - Implemented for you
- Low-level helpers need finishing
 - rotate methods
 - min, max
 - successor, predecessor

Next Lecture

More C+11, Boost, OpenGL

