

Module M0

Partha Pratim Das

Weekly Reca

Objectives & Outline

const & volatile

volatile const

Advantages Pointers

C-String

inline functio

Macros

Pitfalls

Compariso

Module Summai

Programming in Modern C++

Module M06: Constants and Inline Functions

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

All url's in this module have been accessed in September, 2021 and found to be functional

Weekly Recap

Module M0

Partha Pratir Das

Weekly Recap

Objectives & Outline

cv-qualifier: const & volatile

Const
Advantages
Pointers

C-String volatile

inline functions Macros Pitfalls

Comparison

Module Summa

- Understood the importance and ease of C++ in programming
- KYC Pre-requisites, Outline, Evaluation and Textbooks and References
- Understood some fundamental differences between C & C++:
 - o IO, Variable declaration, and Loops
 - Arrays and Strings
 - Sorting and Searching
 - Stack and Common Containers in C++
 - Various Standard Library in C and in C++

Module Objectives

Objectives & Outline

- Understand const in C++ and contrast with *Manifest Constants*
- Understand inline in C++ and contrast with *Macros*

Partha Pratim Das M06.3

Module Outline

Module M0

Partha Pratii Das

Weekly Reca

Objectives & Outline

cv-qualifier const & volatile const

Advantages
Pointers

volatile

Macros Pitfalls

Comparison Limitations

Module Summary

- Weekly Recap
- 2 cv-qualifier: const & volatile
 - Notion of const
 - Advantages of const
 - const and pointer
 - C-String
 - Notion of volatile
- 3 inline functions
 - Macros with Params in C
 - Pitfalls of Macros
 - Notion of inline
 - Comparison of Macros and inline Functions
 - Limitations of inline Functions
- Module Summary

const-ness and cv-qualifier

cv-qualifier: const &

volatile

const-ness and cv-qualifier

Program 06.01: Manifest constants in C / C++

Module M06

Partha Pratir Das

Weekly Recap Objectives & Outline

cv-qualifier: const & volatile

Pointers
C-String
volatile
inline function
Macros
Pitfalls

Limitations

Module Summary

• Manifest constants are defined by #define

Source Program

• Manifest constants are replaced by CPP (C Pre-Processor). Check Tutorial on C Preprocessor (CPP)

Program after CPP

```
// Contents of <iostream> header replaced by CPP
 #include <iostream>
 #include <cmath>
 // Contents of <cmath> header replaced by CPP
 using namespace std;
 using namespace std:
 #define TWO 2
 // Manifest const
 // #define of TWO consumed by CPP
 #define PI 4.0*atan(1.0) // Const expr.
 #define of PI consumed by CPP
 int main() { int r = 10;
 int main() { int r = 10:
 double peri = TWO * PI * r:
 double peri = 2 * 4.0*atan(1.0) * r: // By CPP
 cout << "Perimeter = " << peri << endl:
 cout << "Perimeter = " << peri << endl:</pre>
 Perimeter = 62.8319
 Perimeter = 62.8319

 TWO is a manifest constant

 • CPP replaces the token TWO by 2
 • CPP replaces the token PI by 4.0*atan(1.0) and evaluates

 PT is a manifest constant as macro

 • Compiler sees them as constants
 • TWO & PT look like variables
 • TWO * PI = 6.28319 by constant folding of compiler
Programming in Modern C++
 Partha Pratim Das
 M06 6
```


Notion of const-ness

Module M06

Partha Pratin Das

Weekly Reca

Objectives & Outline

cv-qualifier: const & volatile

const
Advantages
Pointers

C-String volatile

inline functions Macros Pitfalls

Comparison
Limitations

Module Summa

```
• The value of a const variable cannot be changed after definition
```

```
const int n = 10; // n is an int type variable with value 10. n is a constant
...
n = 5; // Is a compilation error as n cannot be changed
...
int m;
int *p = 0;
p = &m; // Hold m by pointer p
*p = 7; // Change m by p; m is now 7
...
p = &n; // Is a compilation error as n may be changed by *p = 5;
```

• Naturally, a const variable must be initialized when defined

```
const int n; // Is a compilation error as n must be initialized
```

• A variable of any data type can be declared as const

Program 06.02: Compare #define and const

```
Using #define
```

Using const

```
#include <iostream>
#include <cmath>
using namespace std:
#define TWO 2
#define PT 4.0*atan(1.0)
int main() { int r = 10;
 // Replace by CPP
 double peri = 2 * 4.0*atan(1.0) * r;
 cout << "Perimeter = " << peri << endl;</pre>
```

```
#include <iostream>
#include <cmath>
using namespace std:
const int TWO = 2:
const double PI = 4.0*atan(1.0):
int main() { int r = 10;
 // No replacement by CPP
 double peri = TWO * PI * r;
 cout << "Perimeter = " << peri << endl;</pre>
```

Perimeter = 62.8319

Perimeter = 62.8319

- TWO is a manifest constant
- PT is a manifest constant
- TWO & PT look like variables
- Types of TWO & PI may be indeterminate
- TWO * PI = 6.28319 by constant folding of compiler

- TWO is a const. variable initialized to 2
- PI is a const variable initialized to 4.0*atan(1.0) ■ TWO & PT are variables
- Type of TWO is const int
- Type of PI is const double

Advantages of const

Module M0

Partha Pratin Das

Weekly Recap

Objectives & Outline

cv-qualifier: const & volatile

Advantages
Pointers
C-String

inline functions Macros Pitfalls inline

Module Summary

• Natural Constants like π , e, Φ (Golden Ratio) etc. can be compactly defined and used

Note: NULL is a manifest constant in C/C++ set to 0

 Program Constants like number of elements, array size etc. can be defined at one place (at times in a header) and used all over the program

Advantages of const

Module M0

Partha Prati Das

Weekly Reca

Objectives & Outline

cv-qualifier const & volatile

AdvantagesPointers

C-String volatil

inline functions Macros Pitfalls inline

M. J. J. C.

• Prefer const over #define

Using #define

Manifest Constant

- Is not type safe
- Replaced textually by CPP
- Cannot be watched in debugger
- Evaluated as many times as replaced

Using const

Constant Variable

- Has its type
- Visible to the compiler
- Can be watched in debugger
- Evaluated only on initialization

const and Pointers

Module MC

Partha Pratin Das

Weekly Reca

Objectives &

cv-qualifier: const & volatile const

Const
Advantages
Pointers
C-String

inline functions

Macros
Pitfalls
inline
Comparison

Module Summary

- const-ness can be used with Pointers in one of the two ways:
 - o Pointer to Constant data where the pointee (pointed data) cannot be changed
 - Constant Pointer where the pointer (address) cannot be changed
- Consider usual pointer-pointee computation (without const):

const and Pointers: Pointer to Constant data

```
Consider pointed data
int m = 4:
const int n = 5:
const int * p = &n:
n = 6: // Error: n is constant and cannot be changed
*p = 7; // Error: p points to a constant data (n) that cannot be changed
p = &m: // Okav
*p = 8: // Error: p points to a constant data. Its pointee cannot be changed
Interestingly.
int n = 5:
const int *p = &n;
n = 6: // Okav
*p = 6: // Error: p points to a constant data (n) that cannot be changed
Finally,
const int n = 5:
int *p = &n: // Error: If this were allowed, we would be able to change constant n
n = 6; // Error: n is constant and cannot be changed
*p = 6: // Would have been okay, if declaration of p were valid
```


const and Pointers: Constant Pointer

```
Consider pointer
int m = 4, n = 5:
int * const p = &n;
n = 6: // Okav
*p = 7; // Okay. Both n and *p are 7 now
. . .
p = &m: // Error: p is a constant pointer and cannot be changed
By extension, both can be const
const int m = 4:
const int n = 5:
const int * const p = &n:
n = 6: // Error: n is constant and cannot be changed
*p = 7; // Error: p points to a constant data (n) that cannot be changed
p = &m: // Error: p is a constant pointer and cannot be changed
Finally, to decide on const-ness, draw a mental line through *
int n = 5:
 // non-const-Pointer to non-const-Pointee
int * p = &n;
const int * p = &n:
 // non-const-Pointer to const-Pointee
int * const p = &n:
 // const-Pointer to non-const-Pointee
const int * const p = &n: // const-Pointer to const-Pointee
Programming in Modern C++
 Partha Pratim Das
```


const and Pointers: The case of C-string

```
Consider the example:
 char * str = strdup("IIT, Kharagpur");
 str[0] = 'N':
 // Edit the name
 cout << str << endl:
 str = strdup("JIT, Kharagpur"); // Change the name
 cout << str << endl:
Output is:
NIT, Kharagpur
JIT, Kharagpur
To stop editing the name:
 const char * str = strdup("IIT, Kharagpur"):
 str[0] = 'N':
 // Error: Cannot Edit the name
 str = strdup("JIT, Kharagpur"); // Change the name
To stop changing the name:
 char * const str = strdup("IIT, Kharagpur");
 str[0] = 'N':
 // Edit the name
 str = strdup("JIT, Kharagpur"); // Error: Cannot Change the name
To stop both:
 const char * const str = strdup("IIT, Kharagpur");
 str[0] = 'N':
 // Error: Cannot Edit the name
 str = strdup("JIT, Kharagpur"); // Error: Cannot Change the name
Programming in Modern C++
 Partha Pratim Das
```


Notion of volatile

Module M0

Partha Pratir Das

Weekly Reca

Objectives & Outline cv-qualifier: const &

volatile
const
Advantages
Pointers
C-String
volatile

inline functions
Macros
Pitfalls
inline

Limitations

Module Summar

Variable Read-Write

- The value of a variable can be read and or assigned at any point of time
- The value assigned to a variable does not change till a next assignment is made (value is persistent)

• const

 The value of a const variable can be set only at initialization – cannot be changed afterwards

• volatile

- In contrast, the value of a volatile variable may be different every time it is read
 even if no assignment has been made to it
- A variable is taken as volatile if it can be changed by hardware, the kernel, another thread etc.
- cv-qualifier: A declaration may be prefixed with a qualifier const or volatile

Using volatile

```
Objectives & Outline 
rev-qualifier: 
const & 
volatile 
const & 
volatile 
const 
Advantages 
Pointern 
C-String 
volatile 
infine functions 
Macros 
Pirials 
inline 
Comparison 
Limitations
```

```
Consider:
static int i;
void fun(void) {
 i = 0:
 while (i != 100):
This is an infinite loop! Hence the compiler should optimize as:
static int i:
void fun(void) {
 i = 0:
 while (1);
 // Compiler optimizes
Now qualify i as volatile:
static volatile int i:
void fun(void) {
 i = 0:
 while (i != 100); // Compiler does not optimize
Being volatile, i can be changed by hardware anytime. It waits till the value becomes 100
```

(possibly some hardware writes to a port).

Programming in Modern C++ Partha Pratim Das M06.16

inline functions

inline functions

Programming in Modern C++ Partha Pratim Das M06.17

Program 06.03: Macros with Parameters

Macros

• Macros with Parameters are defined by #define

Macros with Parameters are replaced by CPP

```
Source Program
 Program after CPP
 #include <iostream> // Header replaced by CPP
#include <iostream>
using namespace std:
 using namespace std;
#define SQUARE(x) x * x
 // #define of SQUARE(x) consumed by CPP
int main() {
 int main() {
 int a = 3, b:
 int a = 3, b:
 b = SQUARE(a):
 b = a * a: // Replaced by CPP
 cout << "Square = " << b << endl:
 cout << "Square = " << b << endl;
Square = 9
 Square = 9
• SQUARE(x) is a macro with one param
 • CPP replaces the SQUARE(x) substituting x with a
 Compiler does not see it as function

 SQUARE(x) looks like a function
```

Partha Pratim Das

Pitfalls of macros

Module M06

Partha Pratir Das

Weekly Reca

Objectives & Outline

const & volatile const Advantages

volatile
inline functions
Macros
Pitfalls

inline
Comparison
Limitations

Module Summar

```
Consider the example:
```

```
#include <iostream>
using namespace std;
#define SQUARE(x) x * x
int main() {
 int a = 3, b:
 b = SQUARE(a + 1); // Error: Wrong macro expansion
 cout << "Square = " << b << endl;
Output is 7 in stead of 16 as expected. On the expansion line it gets:
b = a + 1 * a + 1:
To fix:
#define SQUARE(x) (x) * (x)
Now:
b = (a + 1) * (a + 1):
```


Pitfalls of macros

Module M06

Partha Pratin Das

Weekly Reca

Objectives & Outline

cv-qualifier const & volatile const Advantages Pointers

volatile

Macros
Pitfalls
inline

Comparison Limitations

Module Summar

```
Continuing ...
```

```
#include <iostream>
using namespace std;

#define SQUARE(x) (x) * (x)

int main() {
 int a = 3, b;
 b = SQUARE(++a);
 cout << "Square = " << b << endl;
}</pre>
```

Output is 25 in stead of 16 as expected. On the expansion line it gets:

```
b = (++a) * (++a);
```

and a is incremented twice before being used! There is no easy fix.

inline Function

Module M0

Partha Pratii Das

Weekly Reca

Objectives of Outline

cv-qualifier: const & volatile const

const
Advantages
Pointers

C-String volatile

inline function

Macros

Pitfalls

Compariso

Module Summai

- An inline function is just a function like any other
- The function prototype is preceded by the keyword inline
- An inline function is expanded (inlined) at the site of its call and the overhead of
 passing parameters between caller and callee (or called) functions is avoided

Programming in Modern C++ Partha Pratim Das M06.21

Program 06.04: Macros as inline Functions

Define the function

Prefix function header with inline

• Compile function body and function call together

Using macro

Using inline

```
#include <iostream>
#include <iostream>
using namespace std:
 using namespace std:
#define SQUARE(x) x * x
 inline int SQUARE(int x) { return x * x; }
int main() {
 int main() {
 int a = 3, b:
 int a = 3, b:
 b = SQUARE(a):
 b = SQUARE(a):
 cout << "Square = " << b << endl:
 cout << "Square = " << b << endl:
```

Square = 9

Square = 9

- SQUARE(x) is a macro with one param
- Macro SQUARE(x) is efficient
- SQUARE(a + 1) fails
- SQUARE(++a) fails
- SQUARE(++a) does not check type

- SQUARE(x) is a function with one param
- inline SQUARE(x) is equally efficient
- SQUARE(a + 1) works

Partha Pratim Das

- SQUARE(++a) works
- SQUARE(++a) checks type

Macros & inline Functions: Compare and Contrast

Comparison

Macros

inline Functions

- Expanded at the place of calls
- Efficient in execution
- Code bloats
- Has syntactic and semantic pitfalls
- Type checking for parameters is not done
- Helps to write max / swap for all types
- Errors are not checked during compilation
- Not available to debugger

- Expanded at the place of calls
- Efficient in execution
- Code bloats
- No pitfall
- Type checking for parameters is robust
- Needs template to support all types
- Errors are checked during compilation
- Available to debugger in DEBUG build

Limitations of Function inlineing

Module M0

Partha Pratii Das

Weekly Reca Objectives & Outline

cv-qualifier: const & volatile const Advantages Pointers

C-String volatile

Macros Pitfalls

Limitation

Module Summa

- inlineing is a *directive* compiler may not inline functions with large body
- inline functions may not be *recursive*
- Function body is needed for inlineing at the time of function call. Hence, implementation hiding is not possible. Implement inline functions in header files
- inline functions must not have two different definitions

Module Summary

Module MC

Partha Pratii Das

Objectives &

cv-qualifier const & volatile

Advantages
Pointers
C-String

inline functions

Macros

Pitfalls

inline

Limitations

Module Summary

- Revisited manifest constants from C
- Understood const-ness, its use and advantages over manifest constants, and its interplay with pointers
- Understood the notion and use of volatile data
- Revisited macros with parameters from C
- Understood inline functions, their advantages over macros, and their limitations

Module M0

Partha Pratin Das

Objectives Outlines

Reference Pitfalls

Call-by-Reference

Swap in C++
const Reference

const Referenc Parameter

Reference
Pitfalls

I/O Params of a

Recommende Mechanisms

References vs Pointers

Module Summa

Programming in Modern C++

Module M07: Reference & Pointer

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

All url's in this module have been accessed in September, 2021 and found to be functional

Module Recap

Objectives & Outlines

Revisited manifest constants from C

- Understood const-ness, its use and advantages over manifest constants, and its interplay with pointers
- Understood the notion and use of volatile data
- Revisited macros with parameters from C
- Understood inline functions, their advantages over macros, and their limitations

Programming in Modern C++ M07.2 Partha Pratim Das

Module Objectives

Module M0

Partha Pratio

Objectives & Outlines

Reference Pitfalls

Call-by-Reference

Swap in C++

const Referen

Return-by-Reference

I/O Params of Function

Recommende Mechanisms

References vs Pointers

Module Summa

• Understand References in C++

• Compare and contrast References and Pointers

Programming in Modern C++ Partha Pratim Das M07.3

Module Outline

Module M07

Partha Pratio

Objectives & Outlines

Referenc Pitfalls

Call-by-Reference Swap in C Swap in C++

Return-by-Reference Pitfalls

I/O Params of a Function

Recommended Mechanisms

References vs. Pointers

Module Summ

Reference Variable

- Pitfalls in Reference
- 2 Call-by-Reference
 - Simple C Program to swap
 - Simple C/C++ Program to swap two numbers
 - const Reference Parameter
- Return-by-Reference
 - Pitfalls of Return-by Reference
- 4 I/O Parameters of a Function
- **6** Recommended Call and Return Mechanisms
- 6 Difference between Reference and Pointer
- Module Summary

Reference Variable

Module M0

Partha Pratii Das

Objectives Outlines

Reference Pitfalls

Call-by-Reference

Swap in C Swap in C++

const Referen

Return-by-Reference

I/O Params of a

Recommende Mechanisms

References vi Pointers

Module Summa

Reference Variable

Reference

200

Module M0

Partha Pratir Das

Objectives Outlines

Reference Pitfalls

Call-by-Reference

Swap in C++
const Reference

Return-by-Reference

I/O Params of Function

Recommende Mechanisms

References vs Pointers

Module Summa

• A reference is an alias / synonym for an existing variable

```
int i = 15; // i is a variable
int &j = i; // j is a reference to i
```

```
\underline{\mathtt{i}} \leftarrow variable
```

15 ← memory content

 \leftarrow address &i = &j

 \leftarrow alias or reference

Program 07.01: Behavior of Reference

Module M0

Partha Pratio

Objectives Outlines

Reference Pitfalls

Swap in C
Swap in C++
const Reference

Return-by-Reference Pitfalls

I/O Params of a Function

Recommende Mechanisms

References vs Pointers

Module Summar

```
#include <iostream>
using namespace std;
int main() {
 int a = 10. &b = a: // b is reference of a
 // a and b have the same memory location
 cout << "a = " << a << ", b = " << b << ", " << "&a = " << &a << ", &b = " << &b << endl:
 ++a: // Changing a appears as change in b
 cout << "a = " << a << ", b = " << b << endl:
 ++b; // Changing b also changes a
 cout << "a = " << a << ", b = " << b << endl:
a = 10, b = 10, &a = 002BF944, &b = 002BF944
a = 11, b = 11
a = 12, b = 12
```

- a and b have the same memory location and hence the same value
- Changing one changes the other and vice-versa

Pitfalls in Reference

Partha Pratin

Objectives Outlines

Reference Pitfalls

Swap in C
Swap in C++
const Reference

Return-by-Reference Pitfalls

Function

Recommende Mechanisms

References vs Pointers

Module Summar

```
Wrong declarationReasonCorrect declarationint\& i;no variable (address) to refer to – must be initializedint\& i = j;int\& j = 5;no address to refer to as 5 is a constantconst int\& j = 5;int\& i = j + k;only temporary address (result of j + k) to refer toconst int\& i = j + k;
```

```
#include <iostream>
using namespace std;
int main() {
 int i = 2:
 int& j = i:
 const int& k = 5; // const tells compiler to allocate a memory with the value 5
 const int& l = i + k: // Similarly for i + k = 7 for l to refer to
 cout << i << ". " << &i << endl: // Prints: 2. 0x61fef8
 cout << j << ", " << &j << endl; // Prints: 2, 0x61fef8</pre>
 cout << k << ", " << &k << endl; // Prints: 5, 0x61fefc
 cout << 1 << ". " << &1 << endl:
 // Prints: 7, 0x61ff00
```


Call-by-Reference

Module M0

Partha Prati Das

Objectives Outlines

Referenc Pitfalls

Call-by-Reference

Swap in C

const Referer

Parameter

Reference
Pitfalls

I/O Params of a Function

Recommende

References v

Module Summa

Call-by-Reference

C++ Program 07.02: Call-by-Reference

#include <iostream>

Call-by-Reference

```
using namespace std:
void Function_under_param_test( // Function prototype
 int&. // Reference parameter
 int): // Value parameter
int main() { int a = 20;
 cout << "a = " << a << ", &a = " << &a << endl << endl:
 Function under param test(a, a): // Function call
void Function_under_param_test(int &b, int c) { // Function definition
 cout << "b = " << b << ". &b = " << &b << endl << endl:
 cout << "c = " << c << ". &c = " << &c << endl << endl:
----- Output -----
a = 20, &a = 0023FA30
b = 20, &b = 0023FA30
 // Address of b is same as a as b is a reference of a
c = 20, &c = 0023F95C
 // Address different from a as c is a copy of a
• Param b is call-by-reference while param c is call-by-value
• Actual param a and formal param b get the same value in called function

 Actual param a and formal param c get the same value in called function

 Actual param a and formal param b get the same address in called function

• However, actual param a and formal param c have different addresses in called function
 Partha Pratim Das
```

M07 10

C Program 07.03: Swap in C

Call-by-Reference

```
Call-by-value - wrong
```

```
void swap(int, int); // Call-by-value
int main() { int a = 10, b = 15:
 printf("a= %d \& b= %d to swap n", a, b):
 swap(a, b):
 printf("a= %d \& b= %d on swap n", a, b);
void swap(int c, int d) { int t;
 t = c: c = d: d = t:
```

• a = 10 & b = 15 to swap

#include <stdio h>

- $a = 10 \& b = 15 \text{ on swap} // No swap}$
- Passing values of a=10 & b=15
- In callee: c = 10 & d = 15
- Swapping the values of c & d
- No change for the values of a & b in caller
- Swapping the value of c & d instead of a & b

Call-by-address - right

```
#include <stdio h>
void swap(int *, int *); // Call-by-address
int main() { int a=10, b=15:
 printf("a= %d % b= %d to swap n", a, b):
 swap(&a, &b): // Unnatural call
 printf("a= %d % b= %d on swap n", a, b):
void swap(int *x, int *y) { int t;
 t = *x: *x = *v: *v = t:
```

• a = 10 & b = 15 to swap

Partha Pratim Das

- a = 15 & b = 10 on swap // Correct swap
- Passing Address of a & b
- In callee x = Addr(a) & v = Addr(b)
- Values at the addresses is swapped
- Desired changes for the values of a & b in caller
- It is correct, but C++ has a better way out

Program 07.04: Swap in C & C++

Module M0

Partha Pratio

Objectives Outlines

Reference Pitfalls

Call-by-Reference Swap in C Swap in C++

Return-by-Reference

I/O Params of Function

Recommender Mechanisms

References vs. Pointers

Module Sumr

```
C Program: Call-by-value - wrong
```

```
#include <stdio.h>
void swap(int, int); // Call-by-value
int main() { int a = 10, b = 15;
 printf("a= %d & b= %d to swap\n",a,b);
 swap(a, b);
 printf("a= %d & b= %d on swap\n",a,b);
}
void swap(int c, int d) { int t;
 t = c; c = d; d = t;
}
```

- a= 10 & b= 15 to swap
- a= 10 & b= 15 on swap // No swap
- Passing values of a=10 & b=15
- In callee; c = 10 & d = 15
- Swapping the values of c & d
- No change for the values of a & b in caller
- Here c & d do not share address with a & b

```
C++ Program: Call-by-reference - right
```

```
#include <iostream>
using namespace std;
void swap(int&, int&); // Call-by-reference
int main() { int a = 10, b = 15;
 cout<<"a= "<<a<" & b= "<<b<<"to swap"<<endl;
 swap(a, b); // Natural call
 cout<<"a= "<<a<<" & b= "<<b<<"on swap"<<endl;
}
void swap(int &x, int &y) { int t;
 t = x; x = y; y = t;
}</pre>
```

- \bullet a= 10 & b= 15 to swap
- a= 15 & b= 10 on swap // Correct swap
- Passing values of a = 10 & b = 15
- In callee: x = 10 & y = 15
- Swapping the values of x & y
- Desired changes for the values of a & b in caller
- x & y having same address as a & b respectively

Program 07.05: Reference Parameter as const

Module M07

Partha Pratir Das

Objectives Outlines

Reference Pitfalls

Swap in C
Swap in C++
const Reference
Parameter

Return-by-Reference Pitfalls

I/O Params of a Function

Recommended Mechanisms

References vs. Pointers

Module Summa

• A reference parameter may get changed in the called function

• Use const to stop reference parameter being changed

```
const. reference - bad
 const reference - good
#include <iostream>
 #include <iostream>
 using namespace std:
using namespace std:
int Ref_const(const int &x) {
 int Ref_const(const int &x) {
 // Not allowed
 ++x:
 return (x);
 return (x + 1):
int main() \{ int a = 10, b:
 int main() \{ int a = 10, b:
 b = Ref const(a):
 b = Ref const(a):
 cout << "a = " << a <<" and"
 cout << "a = " << a << " and"
 << " b = " << b:
 << " b = " << b:
• Error: Increment of read only Reference 'x'
 a = 10 and b = 11
```

• Compilation Error: Value of x cannot be changed

• Implies, a cannot be changed through x

Return-by-Reference

Module M0

Partha Pratio

Objectives Outlines

Reference Pitfalls

Call-by-Reference

Swap in C Swap in C++

const Reference

Return-by-Reference

Pitfalls

Function

Recommende Mechanisms

References vi Pointers

Module Summa

Return-by-Reference

Program 07.06: Return-by-Reference

Module M0

Partha Prati Das

Objectives Outlines

Reference Pitfalls

Swap in C Swap in C++ const Reference Parameter

Return-by-Reference Pitfalls

I/O Params of Function

Recommended Mechanisms

References vs. Pointers

Module Sum

```
• A function can return a value by reference (Return-by-Reference)
```

• C uses Return-by-value

Return-by-value

Return-by-reference

```
#include <iostream>
 #include <iostream>
using namespace std;
 using namespace std;
int Function_Return_By_Val(int &x) {
 int& Function_Return_Bv_Ref(int &x) {
 cout << "x = " << x << " &x = " << &x << endl:
 cout << "x = " << x << " &x = " << &x << endl:
 return (x);
 return (x):
int main() { int a = 10;
 int main() { int a = 10;
 cout << "a = " << a << " &a = " << &a << endl:
 cout << "a = " << a << " &a = " << &a << endl:
 const int& b = // const needed. Why?
 const int& b = // const optional
 Function Return By Val(a):
 Function Return By Ref(a):
 cout << "b = " << b << " &b = " << &b << endl:
 cout << "b = " << b << " &b = " << &b << endl:
a = 10 & a = 00DCFD18
 a = 10 & a = 00A7F8FC
x = 10 & x = 000CFD18
 y = 10 ky = 0047F8FC
```

```
 Returned variable is temporary
```

b = 10 &b = 00DCFD00 // Reference to temporary

Has a different address
 Programming in Modern C++

• Returned variable is an alias of a

b = 10 &b = 00A7F8FC // Reference to a

Has the same address
 Partha Pratim Das

Program 07.07: Return-by-Reference can get tricky

Andule M0

Partha Pratio

Objectives Outlines

Reference Pitfalls

Swap in C
Swap in C++
const Reference

Return-by-Reference Pitfalls

I/O Params of Function

Recommende Mechanisms

References vs. Pointers

Module Summar

```
Return-by-reference
```

Return-by-reference - Risky!

```
#include <iostream>
#include <iostream>
 using namespace std;
using namespace std;
int& Return ref(int &x) {
 int& Return ref(int &x) {
 int t = x;
 t++:
 return (x):
 return (t):
int main() { int a = 10, b = Return ref(a);
 int main() { int a = 10, b = Return ref(a):
 cout << "a = " << a << " and b = "
 cout << "a = " << a << " and b = "
 << b << endl:
 << b << endl:
 Return_ref(a) = 3; // Changes variable a
 Return_ref(a) = 3; // Changes local t
 cout << "a = " << a:
 cout << "a = " << a:
a = 10 and b = 10
 a = 10 and b = 11
a = 3
 a = 10
```

- Note how a value is assigned to function call
- This can change a local variable

- We expect a to be 3, but it has not changed
- It returns reference to local. This is *risky*

I/O Parameters of a Function

Module M0

Partha Pratii Das

Objectives Outlines

Reference Pitfalls

Call-by-Reference

Swap in C Swap in C++

const Referen

Return-by-Reference

I/O Params of a Function

Recommende Mechanisms

References vs Pointers

Module Summa

I/O Parameters of a Function

I/O of a Function

Module M0

Partha Prati Das

Objectives Outlines

Reference Pitfalls

Swap in C Swap in C++ const Reference

Return-by-Reference Pitfalls

I/O Params of a Function

Recommende Mechanisms

References vs. Pointers • In C++ we can change values with a function as follows:

I/O of Function	Purpose	Mechanism
Value Parameter	Input	Call-by-value
Reference Parameter	In-Out	Call-by-reference
const Reference Parameter	Input	Call-by-reference
Return Value	Output	Return-by-value
		Return-by-reference
		const Return-by-reference

- In addition, we can use the Call-by-address (Call-by-value with pointer) and Return-by-address (Return-by-value with pointer) as in C
- But it is neither required nor advised

Recommended Mechanisms

Module M0

Partha Pratii

Objectives Outlines

Reference Pitfalls

Call-by-Reference

Swap in C Swap in C++

const Referen

Return-by-Reference

I/O Params of a

Recommended Mechanisms

References vs Pointers

Module Summai

Programming in Modern C++ Partha Pratim Das M07.19

Recommended Mechanisms

Module M0

Partha Pratio

Objectives Outlines

Reference Pitfalls

Swap in C
Swap in C++
const Reference

Return-by-Reference Pitfalls

I/O Params of a Function

Recommended Mechanisms

References vs. Pointers

Module Summar

Call

- Pass parameters of built-in types by value
 - ▶ Recall: Array parameters are passed by reference in C and C++
- Pass parameters of user-defined types by reference

Return

- Return built-in types by value
- Return user-defined types by reference
 - ▶ Return value is not copied back

 - ▶ Beware: Calling function can change returned object
 - ▶ Never return a local variables by reference

Difference between Reference and Pointer

Module M0

Partha Pratir Das

Objectives Outlines

Reference Pitfalls

Call-by-Reference

Swap in C Swap in C++

const Referen

Return-by-Reference

I/O Params of a

Recommende Mechanisms

References vs. Pointers

Module Summai

Difference between Reference and Pointer

Programming in Modern C++
Partha Pratim Das M07.21

Difference between Reference and Pointer

Module M0

Partha Pratir Das

Objectives Outlines

Reference Pitfalls

Call-by-Reference
Swap in C
Swap in C++
const Reference
Parameter

Return-by-Reference Pitfalls

I/O Params of a Function

Recommended Mechanisms

References vs. Pointers

Module Summar

Pointers References

- Refers to an address (exposed)
- Pointers can point to NULL

int *p = NULL; // p is not pointing

Pointers can point to different variables at different times

```
int a, b, *p;
p = &a; // p points to a
...
p = &b; // p points to b
```

- NULL checking is required
- Allows users to operate on the address
- diff pointers, increment, etc.
- Array of pointers can be defined

D-f---- t- --- ---- (bidden

- Refers to an *address* (*hidden*)
- References cannot be NULL

int &j; // wrong

• For a reference, its referent is fixed

- Does not require NULL checking
- Makes code *faster*
- Does not allow users to operate on the address
- All operations are interpreted for the referent
- Array of references not allowed

Module Summary

Module M0

Partha Pratii Das

Objectives Outlines

Reference Pitfalls

Swap in C
Swap in C++

Return-by-Reference

I/O Params of Function

Recommende Mechanisms

References vs Pointers

Module Summary

- Introduced reference in C++
- Studied the difference between call-by-value and call-by-reference
- Studied the difference between return-by-value and return-by-reference
- Discussed the difference between References and Pointers

Programming in Modern C++

Module M08: Default Parameters & Function Overloading

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

All url's in this module have been accessed in September, 2021 and found to be functional

Module Recap

Module M0

Partha Pratii Das

Objectives & Outline

Default Parameters Examples Highlights

Function Overloading

Examples Restrictions

Overload Resolution

Promotion & Conversion Examples

Default Parameters i Overloading

- Introduced reference in C++
- Studied the difference between call-by-value and call-by-reference
- Studied the difference between return-by-value and return-by-reference
- Discussed the difference between References and Pointers

Module Objectives

Objectives & Outline

• Understand Default Parameters

• Understand Function Overloading and Resolution

Module Outline

Objectives & Outline

Default Parameters

- Examples
- Highlights
- Restrictions on default parameters
- Punction Overloading
 - Examples
 - Restrictions
 - Rules
- Overload Resolution
 - Exact Match
 - Promotion & Conversion
 - Examples
 - Ambiguity
- How to overload Default Parameter
- Module Summary

Default Parameters

Module M0

Partha Pratin Das

Objectives Outline

Default Parameters

Examples Highlights

Function

Overloadinį Examples

Restrictio Rules

Resolutio

Exact Mat

Promotion Conversion

Ambigui

Ambiguity

Default
Parameters in

Default Parameters

Motivation: Example CreateWindow in MSVC++

Module M08

Partha Pratir Das

Objectives Outline

Default Parameters

Examples
Highlights
Restrictions

Function
Overloading
Examples
Restrictions

Resolution
Exact Match
Promotion &
Conversion
Examples

Default Parameters in Overloading

Declaration of CreateWindow

Calling CreateWindow

```
HWND WINAPI CreateWindow(
 _In_opt_ LPCTSTR
 lpClassName.
 _In_opt_ LPCTSTR
 lpWindowName,
 In
 DWORD
 dwStyle,
 In
 int
 х.
 In int
 ν.
 In
 int.
 nWidth.
 In
 nHeight,
 int
 _In_opt_ HWND
 hWndParent.
 _In_opt_ HMENU
 hMenu.
 _In_opt_ HINSTANCE
 hInstance.
 _In_opt_ LPVOID
 1pParam
);
 );
```

```
hWnd = CreateWindow(
 ClsName.
 WndName.
 WS OVERLAPPEDWINDOW.
 CW USEDEFAULT.
 CW USEDEFAULT.
 CW USEDEFAULT.
 CW USEDEFAULT.
 NULL,
 NULL.
 hInstance.
 NULL.
```

- There are 11 parameters in CreateWindow()
- Of these 11, 8 parameters (4 are CWUSEDEFAULT, 3 are NULL, and 1 is hInstance) usually get same values in most calls
- Instead of using these 8 fixed valued Parameters at call, we may assign the values in formal parameter
- C++ allows us to do so through the mechanism called **Default parameters**

Program 08.01: Function with a default parameter

```
Module M08
```

Objectives

Default Parameters

Examples
Highlights

Restrictions

Overloading Examples

Restrictions
Rules

Resolution
Exact Match
Promotion &

Promotion & Conversion Examples
Ambiguity

Default
Parameters in

```
#include <iostream>
using namespace std;
int IdentityFunction(int a = 10) { // Default value for parameter a
 return (a);
int main() {
 int x = 5, y;
 IdentityFunction(x); // Usual function call. Actual parameter taken as x = 5
 cout << "v = " << v << endl:
 y = IdentityFunction(); // Uses default parameter. Actual parameter taken as 10
 cout << "v = " << v << endl:
 10
```


Program 08.02: Function with 2 default parameters

Module M08
Partha Pratin
Das

Objectives Outline

Parameters Examples

Highlights
Restrictions

Function
Overloading
Examples
Restrictions
Rules

Resolution

Exact Match

Promotion & Conversion

Examples

Default Parameters in Overloading

```
#include<iostream>
using namespace std;
int Add(int a = 10, int b = 20) {
 return (a + b);
int main() { int x = 5, y = 6, z;
 z = Add(x, y); // Usual function call -- a = x = 5 \& b = y = 6
 cout << "Sum = " << z << endl;
 z = Add(x); // One parameter defaulted -- a = x = 5 \& b = 20
 cout << "Sum = " << z << endl:
 z = Add(); // Both parameter defaulted -- a = 10 & b = 20
 cout << "Sum = " << z << endl:
Sum = 11
S_{11m} = 25
S_{11m} = 30
```


Default Parameter: Highlighted Points

Module M08

Partha Pratii Das

Objectives Outline

Parameters
Examples
Highlights

Function Overloading Examples Restrictions Rules

Overload Resolution

Exact Match Promotion & Conversion Examples

Default Parameters in Overloading

- C++ allows programmer to assign default values to the function parameters
- Default values are specified while prototyping the function
- Default parameters are required while calling functions with fewer arguments or without any argument
- Better to use default value for less used parameters
- Default arguments may be expressions also

Restrictions on default parameters

Module M08

Partha Pratir Das

Objectives of Outline

Parameters
Examples
Highlights
Restrictions

Function Overloadin

Examples
Restrictions
Rules

Resolution
Exact Match
Promotion &
Conversion
Examples

Default Parameters in Overloading

- All parameters to the right of a parameter with default argument must have default arguments (function f violates)
- Default arguments cannot be re-defined (second signature of function g violates)
- All non-defaulted parameters needed in a call (first call of g() violates)

```
void f(int. double = 0.0. char *):
// Error C2548: f: missing default parameter for parameter 3
void g(int, double = 0, char * = NULL); // OK
void g(int, double = 1, char * = NULL);
// Error C2572: g: redefinition of default parameter : parameter 3
// Error C2572: g: redefinition of default parameter : parameter 2
int main() {
 int i = 5: double d = 1.2: char c = 'b':
 g(); // Error C2660: g: function does not take 0 arguments
 g(i):
 g(i, d);
 g(i, d, &c):
```


Restrictions on default parameters

Partha Pratin

Objectives of Outline

Default
Parameters
Examples
Highlights
Restrictions

Function
Overloadin
Examples
Restrictions
Rules

Overload
Resolution
Exact Match
Promotion &
Conversion
Examples
Ambiguity

Ambiguity

Default

Parameters in

• Default parameters to be supplied *only in a header file* and *not in the definition* of a function

```
// Header file: myFunc.h
void g(int, double, char = 'a'); // Defaults ch
void g(int i, double f = 0.0, char ch); // A new overload. Defaults f & ch
void g(int i = 0, double f, char ch); // A new overload. Defaults i, f & ch
// void g(int i = 0, double f = 0.0, char ch = 'a'); // Alternate signature. Defaults all in one go
// Source File
#include <iostream>
using namespace std;
#include "mvFunc.h" // Defaults taken from header
void g(int i, double d, char c) { cout << i << ' ' << d << ' ' << c << endl: } // No defaults here
// Application File
#include <iostream>
#include "mvFunc.h"
int main() { int i = 5; double d = 1.2; char c = 'b';
 g();
 // Prints: 0 0 a
 g(i):
 // Prints: 5 0 a
 g(i, d); // Prints: 5 1.2 a
 g(i, d, c): // Prints: 5 1.2 b
```


Function Overloading

Function Overloading

Function Overloading

Partha Pratim Das Programming in Modern C++ M08.12

Function overloads: Matrix Multiplication in C

Module M08

Partha Pratim Das

Objectives Outline

Parameters
Examples
Highlights
Restrictions

Function Overloading

Examples Restrictions Rules

Resolution
Exact Match
Promotion &
Conversion

Default Parameters in Overloading • Similar functions with different data types and algorithms

```
typedef struct { int data[10][10]; } Mat: // 2D Matrix
typedef struct { int data[1][10]; } VecRow; // Row Vector
typedef struct { int data[10][1]: } VecCol: // Column Vector
void Multiply_M_M (Mat a, Mat b, Mat* c); // c = a * b
void Multiply_M_VC (Mat a, VecCol b, VecCol* c); // c = a * b
void Multiply_VR_M (VecRow a, Mat b, VecRow* c); // c = a * b
void Multiply_VC_VR(VecCol a, VecRow b, Mat* c); // c = a * b
void Multiply_VR_VC(VecRow a, VecCol b, int* c); // c = a * b
int main() {
 Mat m1, m2, rm; VecRow rv, rrv; VecCol cv, rcv; int r;
 Multiply_M_M (m1, m2, &rm); // rm <-- m1 * m2
 Multiply M VC (m1, cv, &rcv): // rcv <-- m1 * cv
 Multiply_VR_M (rv, m2, &rrv); // rrv <-- rv * m2
 Multiply_VC_VR(cv, rv, &rm); // rm <-- cv * rv
 Multiply VR VC(rv. cv. &r): // r <-- rv * cv
 return 0:
```

- 5 multiplication functions share similar functionality but different argument types
- C treats them by 5 different function names. Makes it difficult for the user to remember and use
 - C++ has an elegant solution

Function overloads: Matrix Multiplication in C++

Partha Pratim

Objectives Outline

Default Parameters Examples

Function Overloading

Examples Restrictio Rules

Overload Resolution

Exact Match
Promotion &
Conversion
Examples

Default Parameters in Overloading • Functions having the same name, similar functionality but different algorithms, and identified by different interfaces data types

```
typedef struct { int data[10][10]; } Mat; // 2D Matrix
typedef struct { int data[1][10]; } VecRow; // Row Vector
typedef struct { int data[10][1]; } VecCol; // Column Vector
void Multiply(const Mat& a, const Mat& b. Mat& c):
 // c = a * b
void Multiply(const Mat& a, const VecCol& b, VecCol& c); // c = a * b
void Multiply(const VecRow& a, const Mat& b, VecRow& c); // c = a * b
void Multiply(const VecCol& a, const VecRow& b, Mat& c); // c = a * b
void Multiply(const VecRow& a, const VecCol& b, int& c); // c = a * b
int main() {
 Mat m1, m2, rm; VecRow rv, rrv; VecCol cv, rcv; int r;
 Multiply(m1, m2, rm); // rm <-- m1 * m2
 Multiply(m1, cv, rcv); // rcv <-- m1 * cv
 Multiply(rv, m2, rrv): // rrv <-- rv * m2
 Multiply(cv, rv, rm); // rm <-- cv * rv
 Multiply(rv. cv. r): // r <-- rv * cv
 return 0:
```

- These 5 functions having different argument types are represented as one function name (Multiply) in C++
- This is called Function Overloading or Static Polymorphism

Program 08.03/04: Function Overloading

Examples

• Define *multiple functions* having the *same* **name**

• Binding happens at compile time

Same # of Parameters

```
using namespace std;
int Add(int a, int b) { return (a + b); }
double Add(double c, double d) { return (c + d);
```

int x = 5, y = 6, z: z = Add(x, y); // int Add(int, int)cout << "int sum = " << z:

#include <iostream>

int main() {

double s = 3.5, t = 4.25, u; u = Add(s, t): // double Add(double, double) cout << "double sum = " << u << endl:

int sum = 11 double sum = 7.75

- Same Add function to add two ints or two doubles.
- Same # of parameters but different types

Different # of Parameters

```
#include <iostream>
using namespace std;
int Area(int a, int b) return (a * b):
int Area(int c) { return (c * c); }
int main() {
 int x = 10, y = 12, z = 5, t;
 t = Area(x, y); // int Area(int, int)
 cout << "Area of Rectangle = " << t;</pre>
 int z = 5, u;
 u = Area(z): // int Area(int)
 cout << " Area of Square = " << u << endl:
```

Area of Rectangle = 12 Area of Square = 25

- Same Area function for rectangles and for squares
- Different number of parameters

Program 08.05: Restrictions in Function Overloading

Module M08

Partha Pratir Das

Objectives Outline

Default
Parameters
Examples
Highlights
Restrictions

Function
Overloading

Examples

Restrictions Rules

Resolution
Exact Match
Promotion &
Conversion

Ambiguity

Default Parameters in Overloading • Two functions having the same signature but different return types cannot be overloaded

```
using namespace std;
 Area(int a, int b) { return (a * b); }
int
double Area(int a, int b) { return (a * b); }
// Error C2556: double Area(int,int): overloaded function differs only by return type
 from int Area(int.int)
// Error C2371: Area: redefinition; different basic types
int main() {
 int x = 10, y = 12, z = 5, t;
 double f:
 t = Area(x, v):
 // Error C2568: =: unable to resolve function overload
 // Error C3861: Area: identifier not found
 cout << "Multiplication = " << t << endl:
 f = Area(v, z): // Errors C2568 and C3861 as above
 cout << "Multiplication = " << f << endl:
```

#include <iostream>

Function Overloading: Summary of Rules

Module M0

Partha Pratin Das

Objectives Outline

Default
Parameters
Examples
Highlights
Restrictions

Function Overloading Examples

Rules

Overload Resolution

Exact Match
Promotion &
Conversion
Examples

Default Parameters ir Overloading

- The same function name may be used in several definitions
- Functions with the same name must have different number of formal parameters and/or different types of formal parameters
- Function selection is based on the *number* and the *types of the actual parameters* at the places of invocation
- Function selection (Overload Resolution) is performed by the compiler
- Two functions having the same signature but different return types will result in a compilation error due to attempt to re-declare
- Overloading allows Static Polymorphism

Overload Resolution

Overload Resolution

Overload Resolution

Programming in Modern C++ Partha Pratim Das M08 18

Overload Resolution

Module M0

Partha Pratir Das

Objectives Outline

> Default Parameters Examples Highlights

Function Overloading

Examples Restrictions Rules

Overload Resolution

Promotion Conversion

Default
Parameters in

- To resolve overloaded functions with one parameter
 - Identify the set of *Candidate Functions*
 - From the set of candidate functions identify the set of Viable Functions
 - Select the Best viable function through (Order is important)
 - ▶ Exact Match
 - ▶ Promotion
 - Standard type conversion
 - ▶ User defined type conversion

Overload Resolution: Exact Match

Module M0

Partha Pratio

Objectives Outline

Parameters
Examples
Highlights

Function Overloading

Examples Restrictions Rules

Resolution

Promotion & Conversion Examples

Default Parameters in Overloading • Ivalue-to-rvalue conversion: Read the value from an object

o Most common

• Array-to-pointer conversion

Definitions: int ar[10];
 void f(int *a);

Call: f(ar)

Definitions: typedef int (*fp) (int);

• Function-to-pointer conversion

void f(int, fp);
int g(int);

Call: f(5, g)

- Qualification conversion
 - Converting pointer (only) to const pointer

Overload Resolution: Promotion & Conversion

Module M08

Partha Pratir Das

Objectives Outline

Default Parameters Examples Highlights Restrictions

Function Overloadin Examples Restrictions Rules

Overload Resolution Exact Match

Promotion & Conversion

Examples

Default Parameters in

Promotion

- Objects of an integral type can be converted to another wider integral type, that is, a type that can represent a larger set of values. This widening type of conversion is called *integral promotion*
- C++ promotions are *value-preserving*, as the value after the promotion is guaranteed to be the same as the value before the promotion
- Examples

```
▷ char to int; float to double
```

- ▷ enum to int / short / unsigned int / ...
- ▷ bool to int

Overload Resolution: Promotion & Conversion

Module M0

Partha Pratii Das

Objectives Outline

Default Parameters Examples Highlights Restrictions

Function
Overloading
Examples
Restrictions
Rules

Resolution
Exact Match
Promotion &
Conversion
Examples
Ambiguity

Default Parameters Overloadin

• Standard Conversions

- Integral conversions between integral types char, short, int, and long with or without
 qualifiers signed or unsigned
- Floating point Conversions from less precise floating type to a more precise floating type
 like float to double or double to long double. Conversion can happen to a less precise
 type, if it is in a range representable by that type
- Conversions between integral and floating point types: Certain expressions can cause objects of floating type to be converted to integral types, or vice versa. May be dangerous!
 - When an object of integral type is converted to a floating type, and the original value is not representable exactly, the result is either the next higher or the next lower representable value
 - ▶ When an object of floating type is converted to an integral type, the fractional part is truncated, or rounded toward zero. A number like 1.3 is converted to 1, and -1.3 is converted to -1
- Pointer Conversions: Pointers can be converted during assignment, initialization, comparison, and other expressions
- o Bool Conversion: int to bool or vice versa based on the context

Example: Overload Resolution with one parameter

Module M08

Partha Pratin Das

Objectives Outline

Default
Parameters
Examples
Highlights
Restrictions

Function
Overloading
Examples
Restrictions

Restrictions
Rules

Exact Match
Promotion &
Conversion
Examples

Ambiguity

Default

Parameters in

• In the context of a list of function prototypes:

The call site to resolve is:

```
f(5.6);
```

- Resolution:
 - O Candidate functions (by name): F2, F3, F6, F8
 - O Viable functions (by # of parameters): F3, F6
 - O Best viable function (by type double Exact Match): F6

Example: Ambiguity in Overload Resolution

Module M08

Partha Pratim Das

Objectives of Outline

Default
Parameters
Examples
Highlights
Restrictions

Function Overloading Examples Restrictions

Overload Resolution Exact Match

Promotion & Conversion
Examples
Ambiguity

Default Parameters in • Consider the overloaded function signatures:

- CALL 1: Matches Function 2 & Function 3
- CALL 2: Matches Function 1 & Function 3
- Results in ambiguity for both calls

Default Parameters in Overloading

Module M08

Partha Pratii Das

Objectives Outline

Default Parameter

Examples
Highlights
Restrictions

Function Overloading

Examples Restriction

Overload

Exact Mate

Promotion Conversion

Ambiguit

Default Parameters in Overloading

Default Parameters in Overloading

Programming in Modern C++ Partha Pratim Das M08.25

Program 08.06/07: Default Parameter & Function Overload

Module M08

Partha Pratio

Objectives Outline

Default
Parameters
Examples
Highlights
Restrictions

Function
Overloading
Examples
Restrictions
Rules

Overload Resolution Exact Match Promotion & Conversion

Default Parameters in Overloading • Compilers deal with *default parameters* as a special case of *function overloading*

These need to be mixed carefully

Default Parameters

Function Overload

```
#include <iostream>
using namespace std;
int f();
int f(int);
int f(int, int);
int main() {
 int x = 5, y = 6;

 f(); // int f();
 f(x); // int f(int);
}
```

- Function f has 2 parameters defaulted
- f can have 3 possible forms of call

- Function f is overloaded with up to 2 parameters
- f can have 3 possible forms of call

Partha Pratim Das

• No overload here use default parameters. Can it?

Program 08.08: Default Parameter & Function Overload

Module M08

Partha Pratii Das

Objectives Outline

Default
Parameters
Examples
Highlights
Restrictions

Function Overloading Examples Restrictions

Overload Resolution

Exact Match
Promotion &
Conversion
Examples

Default Parameters in Overloading

- Function overloading can use default parameter
- However, with default parameters, the overloaded functions should still be resolvable

```
#include <iostream>
using namespace std;
// Overloaded Area functions
int Area(int a, int b = 10) { return (a * b); }
double Area(double c, double d) { return (c * d); }
int main() { int x = 10, y = 12, t; double z = 20.5, u = 5.0, f;
 t = Area(x): // Binds int Area(int, int = 10)
 cout << "Area = " << t << endl: // Area = 100
 t = Area(x, v): // Binds int Area(int, int = 10)
 cout << "Area = " << t << endl: // Area = 120
 f = Area(z, u): // Binds double Area(double, double)
 cout << "Area = " << f << endl: // Area = 102.5
 f = Area(z): // Binds int Area(int, int = 10)
 cout << "Area = " << f << endl: // Area = 200
 // Un-resolvable between int Area(int a, int b = 10) and double Area(double c, double d)
 f = Area(z, y); // Error: call of overloaded Area(double&, int&) is ambiguous
```


Program 08.09: Default Parameter & Function Overload

Module M08

Partha Pratii Das

Objectives Outline

Parameters
Examples
Highlights

Function Overloadin Examples Restrictions

Overload Resolution

Exact Match
Promotion &
Conversion
Examples

Default Parameters in Overloading • Function overloading with default parameters may fail

```
#include <iostream>
using namespace std;
int f();
int f(int = 0):
int f(int, int);
int main() {
 int x = 5, y = 6;
 f():
 // Error C2668: f: ambiguous call to overloaded function
 // More than one instance of overloaded function f
 // matches the argument list:
 function f()
 function f(int = 0)
 f(x):
 // int f(int):
 f(x, y); // int f(int, int);
 return 0:
```


Module Summary

Module M08

Partha Pratir Das

Objectives Outline

Default
Parameters
Examples
Highlights
Restrictions

Function Overloading Examples Restrictions

Rules
Overload
Resolution

Exact Match Promotion & Conversion Examples

Default Parameters ir Overloading

- Introduced the notion of Default parameters and discussed several examples
- Identified the necessity of function overloading
- Introduced static Polymorphism and discussed examples and restrictions
- Discussed an outline for Overload resolution
- Discussed the mix of default Parameters and function overloading

Module M0

Partha Pratim Das

Objectives Outline

Operators Functions

Difference

Operator Functions is C++

Operator Overloadir

Advantages and

Example

String

Rules

Restrict

.

∕lodule Summ

Programming in Modern C++

Module M09: Operator Overloading

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

All url's in this module have been accessed in September, 2021 and found to be functional

Module Recap

Module M0

Partha Pratii Das

Objectives & Outline

Operators Functions Difference

Operator Functions C++

Operator Overloadir

Advantages and Disadvantages

Example

String

Rules

Restriction

Module Summ

- Introduced the notion of Default parameters and discussed several examples
- Identified the necessity of function overloading
- Introduced static Polymorphism and discussed examples and restrictions
- Discussed an outline for Overload resolution
- Discussed the mix of default Parameters and function overloading

Programming in Modern C++ Partha Pratim Das M09.2

Module Objectives

Module M09

Partha Pratir Das

Objectives & Outline

Operators Functions

Operator Functions

Operator Overloadin

Advantages and

Example

Code

. .

.....

Nodule Summa

• Understand the Operator Overloading

Module Outline

Objectives & Outline

- Operators and functions
 - Difference
- Operator Functions in C++
- Operator Overloading
 - Advantages and Disadvantages
- **Examples of Operator Overloading**
 - String: Concatenation
 - Enum: Changing the meaning of operator+
- Operator Overloading Rules
- **6** Operator Overloading Restrictions
- Module Summary

Operators and functions

Operators & Functions

Operators and functions

Partha Pratim Das Programming in Modern C++ M09.5

Operator & Function

Operators & **Functions**

• What is the difference between an *operator* & a *function*?

```
unsigned int Multiply(unsigned x, unsigned y) {
 int prod = 0:
 while (y-- > 0) prod += x;
 return prod;
int main() {
 unsigned int a = 2, b = 3;
 // Computed by '*' operator
 // c is 6
 unsigned int c = a * b:
 // Computed by Multiply function
 unsigned int d = Multiply(a, b); // d is 6
 return 0:
```

• Same computation by an operator and a function

Difference between Operator & Functions

Difference

Operator

Function

- Usually written in infix notation at times in prefix or postfix
- Examples:

```
// Operator in-between operands
Infix: a + b; a ? b : c;
// Operator before operands
Prefix: ++a:
// Operator after operands
Postfix: a++:
```

- Operates on one or more operands. typically up to 3 (Unary, Binary or Ternary)
- Produces one result
- Order of operations is decided by precedence and associativity
- Operators are pre-defined

- Always written in **prefix** notation
- Examples:

```
// Operator before operands
Prefix: max(a, b):
 gsort(int[], int, int,
 void (*)(void*, void*)):
```

- Operates on zero or more arguments
- Produces up to one result
- Order of application is decided by depth of nesting
- Functions can be defined as needed

Operator Functions in C++

Operator Functions in

Operator Functions in C++

Programming in Modern C++ Partha Pratim Das M09.8

Operator Functions in C++

Module M09

Partha Prati Das

Objectives Outline

Operators & Functions
Difference

Operator Functions in C++

Operator Overloading

Advantages and Disadvantages

Examples String Enum

Rules

Restriction

Module Summa

• C++ introduces a new keyword: operator

• Every operator is associated with an operator function that defines its behavior

Operator Expression	Operator Function
a + b	operator+(a, b)
a = b	operator=(a, b)
c = a + b	operator=(c, operator+(a, b))

- Operator functions are implicit for predefined operators of built-in types and cannot be redefined
- An operator function may have a signature as:

```
MyType a, b; // An enum or struct
```

```
MyType operator+(MyType, MyType); // Operator function
```

```
a + b // Calls operator+(a, b)
```

• C++ allows users to define an operator function and overload it

Operator Overloading

Operator Overloading

Operator Overloading

Operator Overloading

Operator Overloading

- Operator Overloading (also called ad hoc polymorphism), is a specific case of polymorphism, where different operators have different implementations depending on their arguments
- Operator overloading is generally defined by a programming language. For example, in C (and in C++), for operator/, we have:

Integer Division	Floating Point Division
int i = 5, j = 2; int k = i / j; // k = 2	<pre>double i = 5, j = 2; double k = i / j; // k = 2.5</pre>

- C does not allow programmers to overload its operators
- C++ allows programmers to overload its operators by using operator functions

Operator Overloading: Advantages and Disadvantages

Advantages and

Disadvantages

Advantages:

- o Operator overloading is syntactic sugar, and is used because it allows programming using notation nearer to the target domain
- It also allows user-defined types a similar level of syntactic support as types built into a language
- It is common in scientific computing, where it allows computing representations of mathematical objects to be manipulated with the same syntax as on paper
- o For example, if we build a Complex type in C and a, b and c are variables of Complex type, we need to code an expression

$$a + b * c$$

using functions to add and multiply Complex value as

which is clumsy and non-intuitive

 Using operator overloading we can write the expression with operators without having to use the functions

Operator Overloading: Advantages and Disadvantages

Module M09

Partha Pratii Das

Objectives Outline

Operators of Functions

Difference

Operator Functions C++

Overloading

Advantages and
Disadvantages

Examples
String
Enum

Rules

Restriction

Module Summa

Disadvantages

- Operator overloading allows programmers to reassign the semantics of operators depending on the types of their operands. For example, for int a, b, an expression a << b shifts the bits in the variable a left by b, whereas cout << a << b outputs values of a and b to standard output (cout)
- As operator overloading allows the programmer to change the usual semantics of an operator, it is a good practice to use operator overloading with care to maintain the Semantic Congruity
- With operator overloading certain rules from mathematics can be wrongly expected or unintentionally assumed. For example, the commutativity of operator+ (that is, a + b == b + a) is not preserved when we overload it to mean string concatenation as

```
"run" + "time" = "runtime" \neq "timerun" = "time" + "run"
```

Of course, mathematics too has such deviations as multiplication is commutative for real and complex numbers but not commutative in matrix multiplication

Examples of Operator Overloading

Module M09

Partha Pratir Das

Objectives Outline

Operators Functions

Operator Functions i

Operator Overloadin

Advantages and Disadvantages

Examples

Enum

Rules

Restricti

Madula Comm

10dule Sumn

Examples of Operator Overloading

Programming in Modern C++ Partha Pratim Das M09.14

Program 09.01: String Concatenation

odule M0

Partha Pratio

Objectives Outline

Operators & Functions

Difference

Operator Functions C++

Overloading

Advantages and
Disadvantages

Example

Enum

Rules

.

Module Summa

Concatenation by string functions

#include <iostream>

Concatenation operator

```
#include <cstring>
 using namespace std:
 typedef struct _String { char *str; } String;
 int main() { String fName, lName, name;
 fName.str = strdup("Partha ");
 1Name.str = strdup("Das" );
 name.str = (char *) malloc( // Allocation
 strlen(fName.str) +
 strlen(lName.str) + 1):
 strcpy(name.str, fName.str);
 strcat(name.str, lName.str);
 cout << "First Name: " <<
 fName.str << endl:
 cout << "Last Name: " <<
 lName.str << endl:</pre>
 cout << "Full Name: " <<
 name.str << endl:
 First Name: Partha
 Last Name: Das
 Full Name: Partha Das
Programming in Modern C++
```

```
#include <iostream>
#include <cstring>
using namespace std:
typedef struct _String { char *str; } String;
String operator+(const String& s1, const String& s2) {
 String s;
 s.str = (char *) malloc(strlen(s1.str) +
 strlen(s2.str) + 1): // Allocation
 strcpy(s.str, s1.str); strcat(s.str, s2.str);
 return s:
int main() { String fName, lName, name;
 fName.str = strdup("Partha "):
 1Name.str = strdup("Das"):
 name = fName + 1Name: // Overloaded operator +
 cout << "First Name: " << fName.str << endl:
 cout << "Last Name: " << lName.str << endl:
 cout << "Full Name: " << name.str << endl:
First Name: Partha
Last Name: Das
Full Name: Partha Das
 Partha Pratim Das
 M09 15
```


Program 09.02: A new semantics for operator+

Module M0

Partha Pratio

Objectives Outline

Operators Functions

Difference

Operator Functions i C++

Overloading
Advantages and

Advantages an Disadvantages

String

Rules

Restrictions

Module Summar

```
w/o Overloading +
```

Overloading operator +

```
#include <iostream>
using namespace std;
enum E { CO = 0, C1 = 1, C2 = 2 }:
int main() { E a = C1, b = C2:
 int x = -1:
 x = a + b: // operator + for int
 cout << x << endl:
```

```
#include <iostream>
using namespace std;
enum E { CO = 0, C1 = 1, C2 = 2 }:
E operator+(const E& a, const E& b) { // Overloaded operator +
 unsigned int uia = a, uib = b;
 unsigned int t = (uia + uib) % 3; // Redefined addition
 return (E) t:
int main() { E a = C1. b = C2:
 int x = -1:
 x = a + b: // Overloaded operator + for enum E
 cout << x << endl:
```

- Implicitly converts enum E values to int
- Adds by operator+ of int
- Result is outside enum E range

- operator + is overloaded for enum E
- Result is a valid enum E value

Operator Overloading Rules

Module M0

Partha Pratir Das

Objectives Outline

Operators Functions

Operator Functions i

Operator Overloadin

Advantages and Disadvantages

Exampl

String

Rules

Restricti

Module Sumn

Operator Overloading Rules

Programming in Modern C++ Partha Pratim Das M09.17

Operator Overloading: Rules

Module M09

Partha Pratir Das

Objectives Outline

Operators Functions Difference

Operator Functions ii C++

Overloading

Advantages and
Disadvantages

Examples String Enum

Rules

Restrictio

Module Summar

- No new operator such as operators** or operators<> can be defined for overloading
- Intrinsic properties of the overloaded operator cannot be changed
 - Preserves arity
 - Preserves *precedence*
 - Preserves associativity
- These operators can be overloaded:

- For unary prefix operators, use: MyType& operator++(MyType& s1)
- For unary postfix operators, use: MyType operator++(MyType& s1, int)
- The operators:: (scope resolution), operator. (member access), operator.* (member access through pointer to member), operator sizeof, and operator?: (ternary conditional) cannot be overloaded
- The overloads of operators&&, operator | |, and operator, (comma) lose their special properties: short-circuit evaluation and sequencing
- The overload of operators-> must either return a raw pointer or return an object (by reference or by value), for which operators-> is in turn overloaded

 Programming in Modern C++

 Partha Pratim Das

Operator Overloading Restrictions

Module M0

Partha Pratii Das

Objectives Outline

Operators Functions

Operator Functions i

Operator Overloadin

Advantages and

Exampl

String

Pules

Rules

Restrictions

Module Sumr

Operator Overloading Restrictions

Programming in Modern C++ Partha Pratim Das M09.19

Overloading: Restrictions

operator

dot (.)

Restrictions

400 (.)	te will raise question whether it is for object reference or overloading	
Scope	It performs a (compile time) scope resolution rather than an expression	_
Resolution	evaluation	
(::)		
Ternary (?:)	Overloading expr1? expr2: expr3 would not guarantee that only one	?
	of expr2 and expr3 was executed	
sizeof	Operator sizeof cannot be overloaded because built-in operations, such	
	as incrementing a pointer into an array implicitly depends on it	
&& and	In evaluation, the second operand is not evaluated if the result can be	:
	deduced solely by evaluating the first operand. However, this evaluation is	,
	not possible for overloaded versions of these operators	
Comma (,)	This operator guarantees that the first operand is evaluated before the	:
	second operand. However, if the comma operator is overloaded, its operand	
	evaluation depends on C++'s function parameter mechanism, which does	
	not guarantee the order of evaluation	
Ampersand	The address of an object of incomplete type can be taken, but if the	-
(&)	complete type of that object is a class type that declares operator&() as	;
Programming in Modern C++	a member function, then the benevior sundefined	M09.20

Reason

It will raise question whether it is for object reference or overloading

Module Summary

Module M0

Partha Pratii Das

Objectives Outline

Operators Functions

Operator Functions C++

Operator Overloadir

Advantages and

_ .

String

D.J.

Restrictio

Module Summary

• Introduced operator overloading with its advantages and disadvantages

 $\bullet\,$ Explained the rules of operator overloading

Module M1

Partha Pratin Das

Objectives Outline

Memory
Management is

Memory Management i

new & delete

Placement new

Overloading new & delete

Module Summary

Programming in Modern C++

Module M10: Dynamic Memory Management

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

All url's in this module have been accessed in September, 2021 and found to be functional

Programming in Modern C++ Partha Pratim Das M10.1

Module Recap

Objectives & Outline

• Introduced operator overloading with its advantages and disadvantages

• Explained the rules of operator overloading

Partha Pratim Das M10.2

Module Objectives

Objectives & Outline

• Understand the dynamic memory management in C++

Partha Pratim Das M10.3 Programming in Modern C++

Module Outline

Module M1

Partha Pratir Das

Objectives & Outline

Memory
Management in malloc & free

Memory

C++ new & delet

Array Placement **new** Restrictions

Overloading new & delete

Module Summar

- Dynamic Memory Management in C
 - malloc & free
- 2 Dynamic Memory Management in C++
 - new and delete operator
 - Dynamic memory allocation for Array
 - Placement new
 - Restrictions
- 3 Operator Overloading for Allocation and De-allocation
- Module Summary

Programming in Modern C++ Partha Pratim Das M10.4

Dynamic Memory Management in C

Module M1

Partha Pratir Das

Objectives Outline

Memory Management in C

Memory Management C++

new & delete

Placement ne

Overloading new & delete

Module Summar

Dynamic Memory Management in C

Programming in Modern C++ Partha Pratim Das M10.5

Program 10.01/02: malloc() & free(): C & C++

malloc & free

```
C Program
```

C++ Program

```
#include <stdio.h>
 #include <iostream>
#include <stdlib h>
 #include <cstdlib>
 using namespace std:
int main() {
 int main() {
 int *p = (int *)malloc(sizeof(int));
 int *p = (int *)malloc(sizeof(int));
 *p = 5:
 *p = 5:
 printf("%d", *p): // Prints: 5
 cout << *p: // Prints: 5
 free(p):
 free(p):
```

- Dynamic memory management functions in stdlib.h header for C (cstdlib header for C++)
- malloc() allocates the memory on heap or free store
- sizeof(int) needs to be provided
- Pointer to allocated memory returned as void* needs cast to int*
- Allocated memory is released by free() from heap or free store
- calloc() and realloc() also available in both languages

Dynamic Memory Management in C++

Module M1

Partha Pratir Das

Objectives Outline

Memory Management in malloc & free

Memory Management in C++

new & delete

Placement ne

Overloading new & delete

Module Summar

Dynamic Memory Management in C++

Programming in Modern C++ Partha Pratim Das M10.7

Program 10.02/03: operator new & delete: Dynamic memory management in C++

D. 11 . D. 11

Partha Pratir Das

Outline

Management in malloc & free

Memory Management ir C++

new & delete Array Placement new

Overloading new & delete

Module Summar

• C++ introduces operators new and delete to dynamically allocate and de-allocate memory:

```
#include <iostream>
#include <cstdlib>
using namespace std;

int main() {
 int *p = (int *)malloc(sizeof(int));
 *p = 5;
 cout << *p; // Prints: 5

 free(p);
}</pre>
```

Functions malloc() & free()

```
#include <iostream>
using namespace std;
int main() {
 int *p = new int(5);
 cout << *p; // Prints: 5
 delete p;
}</pre>
```

operator new & operator delete

- Function malloc() for allocation on heap
- sizeof(int) needs to be provided
- Allocated memory returned as void*
- Casting to int* needed
- Cannot be initialized
- Function free() for de-allocation from heap
- Library feature header cstdlib needed

- operator new for allocation on heap
- No size specification needed, type suffices
- Allocated memory returned as int*
- No casting needed
- Can be initialized
- operator delete for de-allocation from heap
- Core language feature no header needed

Program 10.02/04: Functions: operator new() & operator delete()

Partha Pratir

Objectives Outline

Memory
Management in

Memory Management i

new & delete

Placement new
Restrictions

Overloading new & delete

Module Summar

 C++ also allows operator new() and operator delete() functions to dynamically allocate and de-allocate memory:

```
Functions malloc() & free()
 Functions operator new() & operator delete()
#include <iostream>
 #include <iostream>
#include <cetdlib>
 #include <cstdlib>
 using namespace std:
using namespace std:
int main() {
 int main() {
 int *p = (int *)malloc(sizeof(int));
 int *p = (int *)operator new(sizeof(int)):
 *p = 5;
 *p = 5;
 cout << *p: // Prints: 5
 cout << *p: // Prints: 5
 free(p);
 operator delete(p);
```

- Function malloc() for allocation on heap
- Function free() for de-allocation from heap
- Function operator new() for allocation on heap
- Function operator delete() for de-allocation from heap

There is a major difference between operator new and function operator new(). We explore this angle later

Program 10.05/06: new[] & delete[]: Dynamically managed Arrays in C++

lodule M10

Partha Pratio

Objectives Outline

Memory
Management in
malloc & free

Memory

new & delete

Overloading new

Module Summar

```
Functions malloc() & free()
```

```
operator new[] & operator delete[]
```

```
#include <iostream>
#include <cstdlib>
using namespace std:
int main() {
 int *a = (int *)malloc(sizeof(int)* 3):
 a[0] = 10; a[1] = 20; a[2] = 30;
 for (int i = 0; i < 3; ++i)
 cout << "a[" << i << "] =
 << a[i] << "
 free(a):
a[0] = 10
 a[1] = 20
 a[2]
```

- Allocation by malloc() on heap
- # of elements implicit in size passed to malloc()
- Release by free() from heap

```
#include <iostream>
using namespace std:
int main() {
 int *a = new int[3]:
 a[0] = 10: a[1] = 20: a[2] = 30:
 for (int i = 0; i < 3; ++i)
 cout << "a[" << i << "] = "
 << a[i] << " ";
 delete [] a:
a[0] = 10
 a[1] = 20
 a[2] = 30
```

```
 Allocation by operator new[] (different from operator
new) on heap
```

- # of elements explicitly passed to operator new[]
- Release by operator delete[] (different from operator delete) from heap

Program 10.07: Operator new(): Placement new in C++

Placement new

```
#include <iostream>
 using namespace std;
 int main() { unsigned char buf[sizeof(int)* 2]; // Byte buffer on stack
 // placement new in buffer buf
 int *pInt = new (buf) int (3):
 int *qInt = new (buf+sizeof(int)) int (5):
 int *gBuf = (int *)(buf + sizeof(int)): // *gInt in buf[sizeof(int)] to buf[2*sizeof(int)-1]
 cout << "Buf Addr Int Addr" << pBuf << " " << pInt << endl << qBuf << " " << qInt << endl;
 cout << "1st Int 2nd Int" << endl << *pBuf << "
 " << *aBuf << endl:
 int *rInt = new int(7); // heap allocation
 cout << "Heap Addr 3rd Int" << endl << rInt << " " << *rInt << endl:
 delete rInt:
 // delete integer from heap
 // No delete for placement new
 • Placement operator new takes a buffer address to place objects
 Buf Addr Int Addr
 • These are not dynamically allocated on heap – may be allocated on stack or heap or static.
 001BFC50 001BFC50
 wherever the buffer is located
 001BFC54 001BFC54
 • Allocations by Placement operator new must not be deleted
 1st Int 2nd Int
 5
 Heap Addr 3rd Int
 003799R8
Programming in Modern C++
```


Mixing Allocators and De-allocators of C and C++

Module M10

Partha Pratio

Objectives Outline

Management i

Memory
Management i

new & delete
Array
Placement new
Restrictions

Overloading new & delete

Module Summary

• Allocation and De-allocation must correctly match.

- Do not free the space created by new using free()
- And do not use delete if memory is allocated through malloc()

These may results in memory corruption

Allocator	De-allocator
malloc()	free()
operator new	operator delete
<pre>operator new[]</pre>	operator delete[]
<pre>operator new()</pre>	No delete

- Passing NULL pointer to delete operator is secure
- Prefer to use only new and delete in a C++ program
- The new operator allocates exact amount of memory from Heap or Free Store
- new returns the given pointer type no need to typecast
- new, new[] and delete, delete[] have separate semantics

Operator Overloading for Allocation and De-allocation

Module M1

Partha Pratir Das

Objectives Outline

Memory
Management in

Memory Management i C++

new & delete

Placement ne

Overloading new & delete

Module Summar

Operator Overloading for Allocation and De-allocation

Program 10.08: Overloading operator new and operator delete

Module M10

Partha Pratio

Objectives Outline

Memory
Management in
malloc & free

Memory Management in C++

new & delete
Array
Placement new

Overloading new & delete

Module Summar

```
#include <iostream>
#include <stdlib.h>
using namespace std:
void* operator new(size_t n) { // Definition of Operator new
 cout << "Overloaded new" << endl:
 void *ptr = malloc(n);  // Memory allocated to ptr. Can be done by function operator new()
 return ptr;
void operator delete(void *p) { // Definition of operator delete
 cout << "Overloaded delete" << endl:
 free(p):
 // Allocated memory released. Can be done by function operator delete()
int main() { int *p = new int; // Calling overloaded operator new
 // Assign value to the location
 *p = 30:
 cout << "The value is : " << *p << endl:
 delete p:
 // Calling overloaded operator delete
 • operator new overloaded
 • The first parameter of overloaded operator new must be size_t
Overloaded new
 • The return type of overloaded operator new must be void*
The value is:
 • The first parameter of overloaded operator delete must be void*
Overloaded delete
 • The return type of overloaded operator delete must be void

 More parameters may be used for overloading

 • operator delete should not be overloaded (usually) with extra parameters
```


Program 10.09: Overloading operator new[] and operator delete[]

Overloading new & delete

```
#include <iostream>
 #include <cstdlib>
 using namespace std;
 void* operator new [] (size t os. char setv) { // Fill the allocated array with setv
 void *t = operator new(os);
 memset(t. setv. os):
 return t;
 void operator delete[] (void *ss) {
 operator delete(ss):
 int main() {
 char *t = new('#')char[10]: // Allocate array of 10 elements and fill with '#'
 cout << "p = " << (unsigned int) (t) << endl;</pre>
 for (int k = 0: k < 10: ++k)
 cout << t[k]:
 delete [] t:
 • operator new[] overloaded with initialization
 • The first parameter of overloaded operator new[] must be size_t
 • The return type of overloaded operator new[] must be void*
 p = 19421992

 Multiple parameters may be used for overloading

 ##########
 • operator delete [] should not be overloaded (usually) with extra parameters
Programming in Modern C++
 Partha Pratim Das
```


Module Summary

Module Summary

- Introduced new and delete for dynamic memory management in C++
- Understood the difference between new, new[] and delete, delete[]
- Compared memory management in C with C++
- Explored the overloading of new, new [] and delete, delete [] operators

Tutorial TO

Partha Pratir Das

Tutorial Reca

Objectives & Outline

Compilers
gcc and g++
Build with GCC

C/C++ Dialects

C++ Dialects

Standard Libra

C Std. Lib. C++ Std. Lib.

Header Convention

Tutorial Summa

Programming in Modern C++

Tutorial T02: How to build a C/C++ program?: Part 2: Build Pipeline

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

All url's in this module have been accessed in September, 2021 and found to be functional

Tutorial Recap

Tutorial TO

Partha Prati Das

Tutorial Recap

Objectives Outline

Build Pipelin
Compilers
gcc and g++
Build with GC0

C/C++ Diale
C Dialects
C++ Dialects

C Std. Lib.
C++ Std. Lib.

Header Convention

• Understood the differences and relationships between source and header files

• Understood how CPP can be harnessed to manage code during build

Tutorial Objective

Tutorial T0

Partha Pratio

Tutorial Reca

Objectives & Outline

Build Pipeline Compilers gcc and g++ Build with GCC

C/C++ Dialect
C Dialects
C++ Dialects

C Std. Lib. C++ Std. Lib.

Header Convention

Futorial Summ

- What is the build pipelines? Especially with reference to GCC
- How to work with C/C++ dialects during build?
- Understanding C/C++ Standard Libraries

Tutorial Outline

Tutorial T0

Partha Prati Das

Tutorial Reca

Objectives & Outline

Build Pipeline Compilers gcc and g++ Build with GCC

C/C++ Dialect
C Dialects
C++ Dialects

C Std. Lib.
C++ Std. Lib.
std

Tutorial Summ

- Tutorial Recap
- 2 Build Pipeline
 - Compilers, IDE, and Debuggers
 - gcc and g++
 - Build with GCC
- 3 C/C++ Dialects
 - C Dialects
 - C++ Dialects
- Standard Library
 - C Standard Library
 - C++ Standard Library
 - std
 - Header Conventions
- **5** Tutorial Summary

T02.4

Build Pipeline

Build Pipeline

Build Pipeline

Build Pipeline

utorial TC

Partha Pratio

Tutorial Reca

Objectives &

Build Pipeline

Compilers
gcc and g++
Build with GC

C/C++ Dialects

Standard Librar

C++ Std. Lib.

Futorial Summa

Build Pipeline

Partha Pratii

Tutorial Reca Objectives & Outline

Build Pipeline
Compilers
gcc and g++
Build with GCC

C Dialects
C++ Dialects
C++ Dialects
Standard Library
C Std. Lib.
C++ Std. Lib.
std
Header Convention

- The C preprocessor (CPP) has the ability for the inclusion of header files, macro expansions, conditional compilation, and line control. It works on .c, .cpp, and .h files and produces .i files
- The Compiler translates the pre-processed C/C++ code into assembly language, which is a machine level code in text that contains instructions that manipulate the memory and processor directly. It works on .i files and produces .s files
- The Assembler translates the assembly program to binary machine language or object code. It works on .s files and produces .o files
- The Linker links our program with the pre-compiled libraries for using their functions and generates the executable binary. It works on .o (static library), .so (shared library or dynamically linked library), and .a (library archive) files and produces a.out file

File extensions mentioned here are for GCC running on Linux. These may vary on other OSs and for other compilers. Check the respective documentation for details. The build pipeline, however, would be the same.

Compilers

Partha Pratin

Tutorial Reca

Build Pipelin
Compilers

C/C++ Dialect
C Dialects
C++ Dialects

Standard Library
C Std. Lib.
C++ Std. Lib.
std
Header Conventions

- The recommended compiler for the course is GCC, the GNU Compiler Collection GNU Project. To install it (with gdb, the debugger) on your system, follow:
 - Windows: How to install gdb in windows 10 on YoutTube
 - Linux: Usually comes bundled in Linux distribution. Check manual
- You may also use online versions for quick tasks
 - GNU Online Compiler
 - ▶ From Language Drop-down, choose C (C99), C++ (C++11), C++14, or C++17
 - ▷ To mark the language for gcc compilation, set -std=<compiler_tag>
 - Tags for C are: ansi, c89, c90, c11, c17, c18, etc.
 - Tags for C++ are: ansi, c++98, c++03, c++11, c++14, c++17, c++20, etc.
 - Check Options Controlling C Dialect and Language Standards Supported by GCC (Accessed 13-Sep-21)
 - Code::Blocks is a free, open source cross-platform IDE that supports multiple compilers including GCC, Clang and Visual C++
 - Programiz Online Compiler supports C18 and C++14
 - OneCompiler supports C18 and C++17
- For a compiler, you must know the language version you are compiling for check to confirm

What is GCC?

.

Partha Pratii Das

Objectives & Outline
Build Pipeline
Compilers
gcc and g++

C/C++ Dialects
C Dialects
C++ Dialects

Standard Library
C Std. Lib.
C++ Std. Lib.
std
Header Conventions
Tutorial Summary

- GCC stands for GNU Compiler Collections which is used to compile mainly C and C++ language
- It can also be used to compile Objective C, Objective C++, Fortran, Ada, Go, and D
- The most important option required while compiling a source code file is the name of the source program, rest every argument is optional like a warning, debugging, linking libraries, object file, etc.
- The different options of GCC command allow the user to stop the compilation process at different stages.
- g++ command is a GNU C++ compiler invocation command, which is used for preprocessing, compilation, assembly and linking of source code to generate an executable file. The different "options" of g++ command allow us to stop this process at the intermediate stage.

What are the differences between gcc and g++?

#define __private_extern__ extern

g++	gcc	
g++ is used to compile C++ program	gcc is used to compile C program	
g++ can compile any .c or .cpp files but they	gcc can compile any .c or .cpp files but they will	
will be treated as $C++$ files only	be treated as C and C++ respectively	
Command to compile C++ program by g++ is:	Command to compile C program by gcc is:	
g++ fileName.cpp -o binary	gcc fileName.c -o binary -lstdc++	
Using g++ to link the object files, files automat-	gcc does not do this and we need to specify	
ically links in the std C++ libraries.	-lstdc++ in the command line	
g++ compiling .c/.cpp files has a few extra	gcc compiling .c files has less predefined macros.	
macros	gcc compiling .cpp files has a few extra macros	
#defineGXX_WEAK 1		
#definecplusplus 1		
#defineDEPRECATED 1		
#defineGNUG 4		
#defineEXCEPTIONS 1		

Tutorial TO

Partha Pratii Das

Tutorial Reca

Objectives & Outline

Build Pipeline
Compilers
gcc and g++
Build with GCC

C Dialects
C H Dialects
C++ Dialects

C Std. Lib.
C++ Std. Lib.
std

std Header Conventions Tutorial Summary [1] Place the source (.c) and header (.h) files in current directory

```
11-09-2021 10:46 157 fact.c
11-09-2021 10:47 124 fact.h
11-09-2021 10:47 263 main.c
```

[2] Compile source files (.c) and generate object (.o) files using option "-c". Note additions of files to directory

```
$ gcc -c fact.c
$ gcc -c main.c

11-09-2021 11:02 670 fact.o

11-09-2021 11:02 1.004 main.o
```

3] Link object (.o) files and generate executable (.exe) file of preferred name (fact) using option "-o". Note added file to directory

```
$ gcc fact.o main.o -o fact
```

```
11-09-2021 11:03 42,729 fact.exe
```

Execute

```
$ fact
Input n
5
fact(5) = 120
```

[5] We can combine steps [2] and [3] to generate executable directly by compiling and linking source files in one command

```
$ gcc fact.c main.c -o fact
```


Tutorial T0

Partha Pratio

Tutorial Reca

Objectives &

Build Pipeline
Compilers
gcc and g++
Build with GCC

C/C++ Dialects
C Dialects
C++ Dialects

Standard Library
C Std. Lib.
C++ Std. Lib.
std
Header Conventions
Tutorial Summary

[6] We can only compile and generate assembly language (.s) file using option "-S"

```
$ gcc -S fact.c main.c

11-09-2021 11:34 519 fact.s

11-09-2021 11:34 1,023 main.s
```

[7] To stop after prepossessing use option "-E". The output is generated in stdout (redirected here to cppout.c).

```
$ gcc -E fact.c main.c >cppout.c

11-09-2021 11:32 21,155 cppout.c
```

Note that CPP:

- Produces a single file containing the source from all .c files
- Includes all required header files (like fact.h, stdio.h) and strips off unnecessary codes present there
- Strips off all comments
- Textually replaces all manifest constants and expands all macros

[8] We can know the version of the compiler

```
$ gcc --version

gcc (MinGW.org GCC-6.3.0-1) 6.3.0

Copyright (C) 2016 Free Software Foundation, Inc.

This is free software; see the source for copying conditions. There is NO warrantv: not even for MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
```


Tutorial T0

Partha Pratio

Tutorial Reca

Objectives 8
Outline

Build Pipeline
Compilers
gcc and g++
Build with GCC

C/C++ Dialects
C Dialects
C++ Dialects

Standard Library
C Std. Lib.
C++ Std. Lib.
std
Header Convention

[9] When we intend to debug our code with gdb we need to use "-g" option to tell GCC to emit extra information for use by a debugger

```
$ gcc -g fact.c main.c -o fact
```

[10] We should always compile keeping it clean of all warnings. This can be done by "-Wall" flag. For example if we comment out f = fact(n); and try to build we get warning, w/o "-Wall", it is silent

With "-Werror", all warnings are treated as errors and no output will be produced

Tutorial T0

Partha Prati Das

Tutorial Reca

Objectives of Outline

Build Pipeline
Compilers
gcc and g++
Build with GCC

C/C++ Dialect
C Dialects
C++ Dialects

C Std. Lib.
C++ Std. Lib.

Header Conventions

Tutorial Summa

[11] We can trace the commands being used by the compiler using option "-v", that is, verbose mode

```
$ gcc -v fact.c main.c -o fact
Using built-in specs.
```

COLLECT_GCC=gcc
COLLECT_LTO_WRAPPER=c:/mingw/bin/../libexec/gcc/mingw32/6.3.0/lto-wrapper.exe

Target: mingw32
[truncated]
Thread model: win32

hread model: win32

gcc version 6.3.0 (MinGW.org GCC-6.3.0-1)

[truncated]

Build with GCC: Summary of Options and Extensions

Tutorial T02

Partha Pratio

Tutorial Reca

Build Pipeline
Compilers
gcc and g++

C/C++ Dialect
C Dialects
C++ Dialects

C Std. Lib.
C++ Std. Lib.
std
Header Conventions

 gcc options and file extensions. Note that .c is shown as a placeholder for user provided source files. A detailed list of source file extensions are given in the next point

Option	Behaviour	Input	Output
		Extension	Extension
-с	Compile or assemble the source files, but do not link	.c, .s, .i	.0
-S	Stop after the stage of compilation proper; do not assemble	.c, .i	.s
-E	Stop after the preprocessing stage	.c	To stdout
-o file	Place the primary output in file file (a.out w/o -o)	.c, .s, .i	Default for OS
-v	Print the commands executed to run the stages of compilation	.c, .s, .i	To stdout

Source file (user provided) extensions

Extension	File Type	Extension	File Type
.c	C source code that must be preprocessed	.cpp, .cc, .cp, .cxx .CPP, .c++, .C	C++ source code that must be preprocessed
.h	C / C++ header file	.H, .hp, .hxx, .hpp .HPP, .h++, .tcc	C++ header file
.s	Assembler code	.S, .sx	Assembler code that must be preprocessed

^{*} Varied extensions for C++ happened during its evolution due various adoption practices

Source: 3.1 Option Summary and 3.2 Options Controlling the Kind of Output Accessed 13-Sep-21

^{*} We are going to follow the extensions marked in red

C / C++ Dialects

Tutorial T

Partha Pratio

Tutorial Reca

Objectives Outline

Compilers
gcc and g++

C/C++ Dialects

C++ Dialect

C++ Dialects

C Std. Lib.

std Header Convention

Header Conventions

utorial Summa

C / C++ Dialects

C Dialects

Tutorial T(

Partha Prati Das

Tutorial Recap

Objectives & Outline

Build Pipeline
Compilers
gcc and g++
Build with GCC

C/C++ Dialec

C Dialects

Color Dialects

Standard Librar C Std. Lib. C++ Std. Lib. std

Futorial Summa

K&R C	C89/C90	C95	C99	C11	C18
1978	1989/90	1995	1999	2011	2011
Created by Dennis		ISO Published		type generic macros	ISO Published
Ritchie in early 1970s		Amendment	long long,_Bool,		Amendment
augmenting Ken	1		_Complex, and _Imaginary		ł
Thompson's B Brian Kernighan	ISO Std. in 1990	Errors corrected	Headers: <stdint.h>,</stdint.h>	Anonymous structures	Connected
wrote the first C	150 Std. In 1990	errors corrected	<pre><tqmath.h>, <fenv.h>,</fenv.h></tqmath.h></pre>	Anonymous structures	Errors corrected
tutorial			<pre><complex.h></complex.h></pre>		
K & R published The		Better multi-byte &		Improved Unicode	
C Programming		wide character support		support	!
Language in 1978. It		in the library, with	compound literals, variable-		
worked as a defacto		<wchar.h>,</wchar.h>	length arrays, flexible array		
standard for a			members, variadic macros,		
decade			and restrict keyword		
ANSI C was covered		digraphs added	Compatibility with C++ like	Atomic operations	
in second edition in			inline functions, single-line		
1988			comments, mixing declarations and code,		
			deciarations and code, Juniversal character names in		
			identifiers		i
		Alternative specs. of		Multi-threading	
	_	operators, like 'and' for	features like implicit	· ·	ł
		'&&'	function declarations and		
		Std. macro		Std. macro	Std. macro
		STDC_VERSION		STDC_VERSION	STDC_VERSION
1		with value 199409L for		defined as 201112L for	
		C99 support			C18 support
	į			Bounds-checked functions	! I
The C Programming	ANSI X3.159-1989	ISO/IEC 9899/	ISO/IEC 9899:1999	ISO/IEC 9899:2011	ISO/IEC 9899:2018
Language, 1978	ISO/IEC 9899:1990	AMD1:1995	130/100 9099.1999	130/100 9899.2011	130/100 9099.2010
Lunguage, 1976	130/120 3839.1330	AITID1.1993			

C Dialects: Checking for a dialect

Tutorial T0

Partha Pratir Das

Tutorial Reca

Outline

Build Pipeline Compilers gcc and g++ Build with GCC

C/C++ Dialect
C Dialects
C++ Dialects

C Std. Lib.
C++ Std. Lib.
std

Header Convention

We check the language version (dialect) of C being used by GCC in compilation using the following code

We can ask GCC to use a specific dialect by using -std flag and check with the above code for three cases

```
$ gcc -std=c99 "Check C Version.c"
C99
$ gcc "Check C Version.c"
C11
$ gcc -std=c11 "Check C Version.c"
C11
```

Default for this gcc is C11

C++ Standards

Tutorial T0

Partha Prati Das

Tutorial Reca

Objectives Outline

Build Pipeline
Compilers
gcc and g++
Build with GCC

C/C++ Dialect

C++ Dialect

C Std. Lib.
C++ Std. Lib.
std
Header Conventi

Futorial Summ

C++98	C++11	C++14	C++17	C++20
1998	2011	2014	2017	2020
Templates	Move Semantics	Reader-Writer Locks	Fold Expressions	Coroutines
STL with Containers and Algorithms		Generic Lambda Functions	constexpr if	Modules
Strings	auto and decltype		Structured Binding	Concepts
I/O Streams	Lambda Functions		std::string_view	Ranges Library
	Iconstexpr	1	Parallel Algortihms of the STL	
	Multi-threading and Memory Model		File System Library	
	Regular Expressions	ı	std::any, std::optional, andstd::variant	
	Smart Pointers			
	Hash Tables			
	std::array			
ISO/IEC 14882:1998	ISO/IEC 14882:2011	ISO/IEC 14882:2014	ISO/IEC 14882:2017	ISO/IEC 14882:2020

C++ Dialects: Checking for a dialect

Tutorial T0

Partha Pratio

Tutorial Reca

Objectives Outline

Compilers
gcc and g++
Build with GCC

C/C++ Dialects
C Dialects

C++ Dialects

C Std. Lib.
C++ Std. Lib.
std

Futorial Summa

• We check the language version (dialect) of C++ being used by GCC in compilation using the following code

```
// File Check C++ Version.cpp
#include <iostream>
int main() {
 if (__cplusplus == 201703L) std::cout << "C++17\n";
 else if (__cplusplus == 201402L) std::cout << "C++14\n";
 else if (__cplusplus == 201103L) std::cout << "C++14\n";
 else if (__cplusplus == 199711L) std::cout << "C++11\n";
 else std::cout << "Unrecognized version of C++\n";
 return 0;
}</pre>
```

We can ask GCC to use a specific dialect by using -std flag and check with the above code for four cases

```
$ g++ -std=gnu++98 "Check C++ Version.cpp"
C++98

$ g++ -std=c++11 "Check C++ Version.cpp"
C++11

$ g++ -std=c++14 "Check C++ Version.cpp"
C++14

$ g++ "Check C++ Version.cpp"
C++14
```


Standard Library

Tutorial T

Partha Pratio

Tutorial Reca

Objectives of Outline

Build Pipelin Compilers

C/C++ Diale

C Dialects

Standard Library

C++ Std. Lil

Header Convention

Futorial Summar

Standard Library

What is Standard Library?

Partha Pratim

Tutorial Reca Objectives & Outline

Build Pipeline
Compilers
gcc and g++
Build with GCC

C/C++ Dialect: C Dialects C++ Dialects

Standard Library
C Std. Lib.
C++ Std. Lib.
std
Header Conventions
Tutorial Summary

- A standard library in programming is the library made available across implementations of a language
- These libraries are usually described in *language specifications* (C/C++); however, they may also be determined (in part or whole) by informal practices of a language's community (Python)
- A language's standard library is often treated as part of the language by its users, although the designers may have treated it as a separate entity
- Many language specifications define a core set that must be made available in all
 implementations, in addition to other portions which may be optionally implemented
- The line between a language and its libraries therefore differs from language to language
- Bjarne Stroustrup, designer of C++, writes:

What ought to be in the standard C++ library? One ideal is for a programmer to be able to find every interesting, significant, and reasonably general class, function, template, etc., in a library. However, the question here is not, "What ought to be in some library?" but "What ought to be in the standard library?" The answer "Everything!" is a reasonable first approximation to an answer to the former question but not the latter. A standard library is something every implementer must supply so that every programmer can rely on it.

- This suggests a relatively small standard library, containing only the constructs that "every programmer" might reasonably require when building a large collection of software
- This is the philosophy that is used in the C and C++ standard libraries

Source: Standard library, Wiki Accessed 13-Sep-21

C Standard Library: Common Library Components

Partha Pratir Das

Tutorial Rec Objectives & Outline Build Pipelir

Build Pipeline Compilers gcc and g++ Build with GCC

C Dialects
C++ Dialects
Standard Library
C Std. Lib.
C++ Std. Lib.
std
Header Conventions

Component	Data Types, Manifest Constants, Macros, Functions,		
stdio.h	Formatted and un-formatted file input and output including functions		
	• printf, scanf, fprintf, fscanf, sprintf, sscanf, feof, etc.		
stdlib.h	Memory allocation, process control, conversions, pseudo-random numbers, search-		
	ing, sorting		
	• malloc, free, exit, abort, atoi, strtold, rand, bsearch, qsort, etc.		
string.h	Manipulation of C strings and arrays		
	• strcat, strcpy, strcmp, strlen, strtok, memcpy, memmove, etc.		
math.h	Common mathematical operations and transformations		
	• cos, sin, tan, acos, asin, atan, exp, log, pow, sqrt, etc.		
errno.h	Macros for reporting and retrieving error conditions through error codes stored in		
	a static memory location called errno		
	• EDOM (parameter outside a function's domain - sqrt(-1)),		
	• ERANGE (result outside a function's range), or		
	• EILSEQ (an illegal byte sequence), etc.		

A header file typically contains manifest constants, macros, necessary struct / union types, typedef's, function prototype, etc.

C Standard Library: math.h

```
/* math.h
 * This file has no copyright assigned and is placed in the Public Domain.
 * This file is a part of the mingw-runtime package.
 * Mathematical functions.
 */
#ifndef MATH H
#define MATH H
#ifndef STRICT ANSI // conditional exclusions for ANSI
// ...
#define M_PI 3.14159265358979323846 // manifest constant for pi
// ...
struct _complex { // struct of _complex type
 double
 x;
 /* Real part */
 double
 /* Imaginary part */
}:
_CRTIMP double __cdecl _cabs (struct _complex): // cabs(.) function header
// ...
#endif /* STRICT ANSI */
// ...
CRTIMP double cdecl sgrt (double): // sgrt(.) function header
// ...
#define isfinite(x) ((fpclassifv(x) & FP NAN) == 0) // macro isfinite(.) to check if a number is finite
// ...
#endif /* MATH H */
Source: C math.h library functions Accessed 13-Sep-21
Programming in Modern C++
 Partha Pratim Das
```


C++ Standard Library: Common Library Components

Tutoriai 102

Partha Prati Das

Tutorial Reca Objectives & Outline

Build Pipeline
Compilers
gcc and g++
Build with GCC

C/C++ Dialect
C Dialects
C++ Dialects
Standard Library
C Std. Lib.

C++ Std. Lib. std Header Conventions Tutorial Summary

Component	Data Types, Manifest Constants, Macros, Functions, Classes,		
iostream	Stream input and output for standard I/O		
	• cout, cin, endl,, etc.		
string	Manipulation of string objects		
	Relational operators, IO operators, Iterators, etc.		
memory	High-level memory management		
	• Pointers: unique_ptr, shared_ptr, weak_ptr, auto_ptr, & allocator etc.		
exception	Generic Error Handling • exception, bad_exception, unexpected_handler,		
	terminate_handler, etc.		
stdexcept	Standard Error Handling • logic_error, invalid_argument, domain_error,		
	<pre>length_error, out_of_range, runtime_error, range_error, overflow_error,</pre>		
	underflow_error, etc.		
	Adopted from C Standard Library		
cmath	Common mathematical operations and transformations		
	• cos, sin, tan, acos, asin, atan, exp, log, pow, sqrt, etc.		
cstdlib	Memory alloc., process control, conversions, pseudo-rand nos., searching, sorting		
	• malloc, free, exit, abort, atoi, strtold, rand, bsearch, qsort, etc.		

namespace std for C++ Standard Library

C Standard Library

• All names are global

#include <iostream>

• stdout, stdin, printf, scanf

C++ Standard Library

- All names are within std namespace
- std::cout.std::cin
- Use using namespace std;

to get rid of writing std:: for every standard library name

W/o using

```
int main() {
 std::cout << "Hello World in C++"
 << std::endl;
```

W/using

```
#include <iostream>
using namespace std:
int main() {
 cout << "Hello World in C++"
 << endl;
 return 0:
```

return 0:

Standard Library: C/C++ Header Conventions

Partha Pratii Das

Objectives & Outline

Build Pipeline Compilers gcc and g++ Build with GCC

C/C++ Dialects
C Dialects
C++ Dialects

Standard Library
C Std. Lib.
C++ Std. Lib.
std
Header Convention

Header Conventions

utorial Summary

	C Header	C++ Header
C Program	Use .h. Example: #include <stdio.h></stdio.h>	Not applicable
	Names in global namespace	
C++ Program	Prefix c, no .h. Example: #include <cstdio></cstdio>	No .h. Example:
	Names in std namespace	#include <iostream></iostream>

A C std. library header is used in C++ with prefix 'c' and without the .h. These are in std namespace:

```
#include <cmath> // In C it is <math.h>
...
std::sqrt(5.0); // Use with std::

It is possible that a C++ program include a C header as in C. Like:
#include <math.h> // Not in std namespace
...
sqrt(5.0); // Use without std::
```

This, however, is not preferred

Using .h with C++ header files, like iostream.h, is disastrous. These are deprecated. It is
dangerous, yet true, that some compilers do not error out on such use. Exercise caution.

Tutorial Summary

Tutorial TO

Partha Pratio

Tutorial Reca

Objectives Outline

Build Pipeline
Compilers
gcc and g++
Build with GCC

C/C++ Diale C Dialects C++ Dialects

C Std. Lib.
C++ Std. Lib.
std

Tutorial Summary

- Understood the overall build process for a C/C++ project with specific reference to the build pipeline of GCC
- Understood the management of C/C++ dialects and C/C++ Standard Libraries