Chapter 2 - C++ As A "Better C"

Outline 2.1 Introduction 2.2 C++ 2.3 A Simple Program: Adding Two Integers 2.4 C++ Standard Library 2.5 **Header Files Inline Functions** 2.6 2.7 References and Reference Parameters 2.8 **Default Arguments and Empty Parameter Lists** 2.9 **Unary Scope Resolution Operator Function Overloading** 2.10 2.11 **Function Templates**

2.1 Introduction

First few Chapters

- Procedural programming
- Top-down program design with C

Later Chapters

- C++ portion of book
- Object based programming (classes, objects, encapsulation)
- Object oriented programming (inheritance, polymorphism)
- Generic programming (class and function templates)

2.2 C++

- C++
 - Improves on many of C's features
 - Has object-oriented capabilities
 - Increases software quality and reusability
 - Developed by Bjarne Stroustrup at Bell Labs
 - Called "C with classes"
 - C++ (increment operator) enhanced version of C
 - Superset of C
 - Can use a C++ compiler to compile C programs
 - Gradually evolve the C programs to C++
- ANSI C++
 - Final version at http://www.ansi.org/
 - Free, older version at http://www.cygnus.com/misc/wp/

2.3 A Simple Program: Adding Two Integers

• File extensions

- C files: .c
- C++ files: .cpp (which we use), .cxx, .C (uppercase)

Differences

- C++ allows you to "comment out" a line by preceding it with
- For example: // text to ignore
- <iostream> input/output stream header file
- Return types all functions must declare their return type
 - C does not require it, but C++ does
- Variables in C++ can be declared almost anywhere
 - In C, required to declare variables in a block, before any executable statements

2.3 A Simple Program: Adding Two Integers (II)

- Input/Output in C++
 - Performed with streams of characters
 - Streams sent to input/output objects

• Output

- **std::cout** standard output stream (connected to screen)
- << stream insertion operator ("put to")</p>
- std::cout << "hi";</pre>
 - Puts "hi" to std::cout, which prints it on the screen

• Input

- std::cin standard input object (connected to keyboard)
- >> stream extraction operator ("get from")
- std::cin >> myVariable;
 - Gets stream from keyboard and puts it into myVariable

2.3 A Simple Program: Adding Two Integers (III)

• std::endl

- "end line"
- Stream manipulator prints a newline and flushes output buffer
 - Some systems do not display output until "there is enough text to be worthwhile"
 - std::endl forces text to be displayed

• using statements

- Allow us to remove the std:: prefix
- Discussed later

Cascading

— Can have multiple << or >> operators in a single statement std::cout << "Hello " << "there" << std::endl;</p>

2.4 C++ Standard Library

- C++ programs built from
 - Functions
 - Classes
 - Most programmers use library functions
- Two parts to learning C++
 - Learn the language itself
 - Learn the library functions
- Making your own functions
 - Advantage: you know exactly how they work
 - Disadvantage: time consuming, difficult to maintain efficiency and design well


```
1 // Fig. 15.1: fig15_01.cpp
 Outline
2 // Addition program
  #include <iostream>
 1. Load <iostream>
 int main()
 2. main
7
 int integer1, integer2, sum;
 // declaration
 2.1 Initialize variables
 integer1, integer2, and
9
 std::cout << "Enter first integer\n"; // prompt</pre>
 sum
 std::cin >> integer1;
 // read an integer
10
 std::cout << "Enter second integer\n"; // prompt</pre>
11
 2.2 Print "Enter first
12
 std::cin >> integer2;
 // read an integer
 integer"
 // assignment of sum
13
 sum = integer1 + integer2;
 2.2.1 Get input
 std::cout << "Sum is " << sum << std::endl; // print sum
14
15
 2.3 Print "Enter second
 return 0; // indicate that program ended successfully
16
 integer"
17 }
 2.3.1 Get input
 2.4 Add variables and put
 result into sum
 2.5 Print "Sum is"
Enter first integer
 2.5.1 Output sum
45
Enter second integer
 2.6 exit (return 0)
72
Sum is 117
 Program Output
```

2.5 Header Files

Header files

- Each standard library has header files
 - Contain function prototypes, data type definitions, and constants
- Files ending with .h are "old-style" headers

• User defined header files

- Create your own header file
 - End it with .h
- Use #include "myFile.h" in other files to load your header

2.6 Inline Functions

Function calls

- Cause execution-time overhead
- Qualifier inline before function return type "advises" a function to be inlined
 - Puts copy of function's code in place of function call
- Speeds up performance but increases file size
- Compiler can ignore the inline qualifier
 - Ignores all but the smallest functions

```
inline double cube( const double s )
 { return s * s * s; }
```

Using statements

- By writing using std::cout; we can write cout instead of std::cout in the program
- Same applies for std::cin and std::endl

2.6 Inline Functions (II)

• bool

- Boolean - new data type, can either be **true** or **false**

C++ Keywords				
Keywords common to the C and C++ programming languages		-		
auto	break	case	char	const
continue	default	do	double	else
enum	extern	float	for	goto
if	int	long	register	return
short	signed	sizeof	static	struct
switch	typedef	union	unsigned	void
volatile	while			
C++ only keywords				
asm	bool	catch	class	const_cast
delete	dynamic_cast	explicit	false	friend
inline	mutable	namespace	new	operator
private	protected	public	reinterpret_cast	
static_cast	template	this	throw	true
try	typeid	typename	using	virtual
wchar_t				

2.7 References and Reference Parameters

- Call by value
 - Copy of data passed to function
 - Changes to copy do not change original
- Call by reference
 - Function can directly access data
 - Changes affect original
- Reference parameter alias for argument

```
- Use &
 void change(int &variable)
 {
 variable += 3;
 }
```

- Adds 3 to the original variable input
- int y = &x
 - Changing **y** changes **x** as well

2.7 References and Reference Parameters (II)

- Dangling references
 - Make sure to assign references to variables
 - If a function returns a reference to a variable, make sure the variable is static
 - Otherwise, it is automatic and destroyed after function ends
- Multiple references
 - Like pointers, each reference needs an &

```
int &a, &b, &c;
```


```
1 // Fig. 15.5: fig15 05.cpp
  // Comparing call-by-value and call-by-reference
3 // with references.
 #include <iostream>
6 using std::cout;
7 using std::endl;
 int squareByValue( int );
10 void squareByReference( int & );
11
12 int main()
13 {
 int x = 2, z = 4;
14
15
 cout << "x = " << x << " before squareByValue\n"</pre>
16
 << "Value returned by squareByValue: "
17
 << squareByValue( x ) << endl
18
 << "x = " << x << " after squareByValue\n" << endl;
19
20
 cout << "z = " << z << " before squareByReference" << endl;</pre>
21
22
 squareByReference( z );
 cout << "z = " << z << " after squareByReference" << endl;</pre>
23
24
25
 return 0;
26 }
27
 int squareByValue( int a )
29 {
 return a *= a; // caller's argument not modified
30
31 }
```


- 1. Function prototypes
- 1.1 Initialize variables
- 2. Print x
- 2.1 Call function and print x
- 2.2 Print z
- 2.3 Call function and print ${f z}$
- 3. Function Definition

```
32
33 void squareByReference( int &cRef )
34 {
35 cRef *= cRef;  // caller's argument modified
36 }
```

Outline

3.1 Function Definition

```
x = 2 before squareByValue
Value returned by squareByValue: 4
x = 2 after squareByValue

z = 4 before squareByReference
z = 16 after squareByReference
```

2.8 Default Arguments and Empty Parameter Lists

- If function parameter omitted, gets default value
 - Can be constants, global variables, or function calls
 - If not enough parameters specified, rightmost go to their defaults

• Set defaults in function prototype int myFunction(int x = 1, int y = 2, int z = 3);

2.8 Default Arguments and Empty Parameter Lists (II)

- Empty parameter lists
 - In C, empty parameter list means function takes any argument
 - In C++ it means function takes no arguments
 - To declare that a function takes no parameters:
 - Write **void** or nothing in parentheses
 - Prototypes:

```
void print1( void );
void print2();
```


```
1 // Fig. 15.8: fig15 08.cpp
 // Using default arguments
 #include <iostream>
 using std::cout;
 using std::endl;
 int boxVolume( int length = 1, int width = 1, int height = 1 );
 int main()
11 {
 cout << "The default box volume is: " << boxVolume()</pre>
12
 << "\n\nThe volume of a box with length 10,\n"
13
 << "width 1 and height 1 is: " << boxVolume( 10 )
14
15
 << "\n\nThe volume of a box with length 10,\n"
 << "width 5 and height 1 is: " << boxVolume( 10, 5 )</pre>
16
 << "\n\nThe volume of a box with length 10,\n"
17
 << "width 5 and height 2 is: " << boxVolume( 10, 5, 2 )</pre>
18
 << endl;
19
20
 return 0;
21
22 }
23
  // Calculate the volume of a box
 int boxVolume( int length, int width, int height )
26 {
 return length * width * height;
27
28 }
```


Outline

- 1. Function prototype (notice defaults)
- 2. main
- 2.1 Function calls (use default arguments)
- 3. Function definition

The volume of a box with length 10, width 1 and height 1 is: 10

The volume of a box with length 10, width 5 and height 1 is: 50

The volume of a box with length 10, width 5 and height 2 is: 100

Outline

2.9 Unary Scope Resolution Operator

- Unary scope resolution operator (::)
 - Access global variables if a local variable has same name
 - Instead of variable use ::variable
- static_cast<newType> (variable)
 - Creates a copy of variable of type newType
 - Convert ints to floats, etc.
- Stream manipulators
 - Can change how output is formatted
 - **setprecision** set precision for **floats** (default 6 digits)
 - setiosflags formats output
 - setwidth set field width
 - Discussed in depth in Chapter 21


```
1 // Fig. 15.9: fig15 09.cpp
2 // Using the unary scope resolution operator
3 #include <iostream>
  using std::cout;
  using std::endl;
7 using std::ios;
  #include <iomanip>
10
11 using std::setprecision;
12 using std::setiosflags;
13 using std::setw;
14
15 const double PI = 3.14159265358979;
16
17 int main()
18 {
 const float PI = static cast< float >( ::PI );
19
20
 cout << setprecision( 20 )</pre>
21
 << " Local float value of PI = " << PI
22
23
 << "\nGlobal double value of PI = " << ::PI << endl;
24
 cout << setw( 28 ) << "Local float value of PI = "</pre>
25
 << setiosflags( ios::fixed | ios::showpoint )
26
27
 << setprecision( 10 ) << PI << endl;
 return 0;
28
29 }
```


const PI

- 1. Initialize global
- 1.1 cast global PI to a local float
- 2. Print local and global values of PI
- 2.1 Vary precision and print local PI

```
Local float value of PI = 3.141592741012573242
Global double value of PI = 3.141592653589790007
Local float value of PI = 3.1415927410
```


Outline

2.10 Function Overloading

• Function overloading:

- Functions with same name and different parameters
- Overloaded functions should perform similar tasks
 - Function to square **int**s and function to square **float**s

```
int square( int x) {return x * x;}
float square(float x) { return x * x; }
```

- Program chooses function by signature
 - Signature determined by function name and parameter types
 - Type safe linkage ensures proper overloaded function called


```
1 // Fig. 15.10: fig15_10.cpp
  // Using overloaded functions
 #include <iostream>
 using std::cout;
 using std::endl;
 int square( int x ) { return x * x; }
10 double square( double y ) { return y * y; }
11
12 int main()
13 {
 cout << "The square of integer 7 is " << square( 7 )</pre>
14
 << "\nThe square of double 7.5 is " << square( 7.5 )</pre>
15
 << endl;
16
17
18
 return 0;
19 }
```


- Define overloaded function
- 2. Function calls

The square of integer 7 is 49
The square of double 7.5 is 56.25

2.11 Function Templates

• Function templates

- Compact way to make overloaded functions
- Keyword template
- Keyword class or typename before every formal type parameter (built in or user defined)

```
template < class T > // or template< typename T >
T square( T value1)
{
 return value1 * value1;
}
```

- **T** replaced by type parameter in function call

```
int x;
int y = square(x);
```

- If int parameter, all T's become ints
- Can use **float**, **double**, **long**...


```
1 // Fig. 15.11: fig15_11.cpp
 Outline
  // Using a function template
 #include <iostream>
  using std::cout;
 1. Define function
 using std::cin;
 template
7 using std::endl;
  template < class T >
 2. main
10 T maximum( T value1, T value2, T value3 )
11 {
 2.1 Call int version of
 T max = value1;
12
 maximum
13
 if ( value2 > max )
14
15
 max = value2;
16
 if ( value3 > max )
17
 max = value3;
18
19
20
 return max;
21 }
22
23 int main()
24 {
25
 int int1, int2, int3;
26
 cout << "Input three integer values: ";</pre>
27
28
 cin >> int1 >> int2 >> int3;
 cout << "The maximum integer value is: "</pre>
29
 << maximum( int1, int2, int3 );
 // int version
30
```

```
31
 double double1, double2, double3;
32
33
 cout << "\nInput three double values: ";</pre>
34
 cin >> double1 >> double2 >> double3;
35
 cout << "The maximum double value is: "</pre>
36
 << maximum( double1, double2, double3 ); // double version</pre>
37
38
39
 char char1, char2, char3;
40
 cout << "\nInput three characters: ";</pre>
41
42
 cin >> char1 >> char2 >> char3;
 cout << "The maximum character value is: "</pre>
43
 << maximum( char1, char2, char3 ) // char version</pre>
44
 << endl;
45
46
47
 return 0;
48 }
```


2.2 Call double version of maximum

2.3 Call char version of maximum

```
Input three integer values: 1 2 3
The maximum integer value is: 3
Input three double values: 3.3 2.2 1.1
The maximum double value is: 3.3
Input three characters: A C B
The maximum character value is: C
```