CS390-CPP C++ programming

Gustavo Rodriguez-Rivera

General Information

- Web Page: http://www.cs.purdue.edu/homes/cs390lang/cpp
- Office: LWSN1185
- E-mail: grr@cs.purdue.edu
- Textbook:
 - C++ Programming with Design Patterns Revealed Tomasz Muldner Adison Wesley ISBN 0-201-72231-3
 - Buying the textbook is not required

Grading

Grade allocation

Final Exam: 30%

Final Project: 70%

- Exams also include questions about the projects.
- Please send your questions to cs390-ta@cs.purdue.edu

Course Organization

- Basic Types
- Simple I/O
- Reference Data Types
- Function Overloading,
- Default Arguments Constructors and Destructors
- Constant and Static Features
- Exception Handling
- Namespaces
- Inheritance
- Overloaded Operators
- Templates
- Standard Template Library

C++ Introduction

- C++ was designed by Bjarne Stroustrup of AT&T Bell Labs in the early 1980s
- Now C++ is widely accepted as an objectoriented low-level computer language.
- C++ is a superset of C, that is, code written in C can be compiled by a C++ compiler.

C++ and Java

- James Gosling created the Java Language
- He used C++ as base to design the Java syntax
- In this way it was easy for C++ programmers to learn Java.
- You will find Java and C++ to be very similar

Example of a C++ Program: Stack

- A C++ class is divided into two files:
 - The Header file
 - It ends with .h, or .hh
 - Example: Stack.h
 - An implementation file
 - It ends with .cc or .cpp
 - Example: Stack.cpp
- Programs that use the C++ class should include the header file
 - #include "Stack.h"

Stack.h

```
// Make sure that this file is included only once
#ifndef Stack h
#define Stack h
// Definition of a Stack class to store double values
class Stack {
 private:
  int maxStack; // Max number of elements
  int top; // Index to top of the stack
  double * stack; // Stack array
 public:
  // Constructor
  Stack(int maxStack);
  // Push a value into the stack.
  // Return false if max is reached.
  bool push(double value); © Gustavo Rodriguez-Rivera
```

Stack.h (cont)

```
// Pop a value from the stack.
  // Return false if stack is empty
  bool pop(double & value);
  // Return number of values in the stack
  int getTop() const;
  // Return max number of values in stack
  int getMaxStack() const;
  // Prints the stack contents
  void print() const;
  // Destructor
  ~Stack();
};
#endif
```

Stack.cpp

```
// Stack Implementation
// Used for cout << "string"</pre>
#include <iostream>
using namespace std;
#include "Stack.h"
// Constructor
Stack::Stack(int maxStack) {
  this->maxStack = maxStack;
  stack = new double[maxStack];
  top = 0;
```

```
// Push a value into the stack.
// Return false if max is reached.
bool
Stack::push(double value) {
  if (top == maxStack) {
 return false;
  stack[top]=value;
  top++;
  return true;
```

```
// Pop a value from the stack.
// Return false if stack is empty
bool
Stack::pop(double & value) {
  if (top == 0) {
  return false;
  top--;
  // Copy top of stack to variable value
  // passed by reference
  value = stack[top];
  return true;
```

```
// Return number of values in the stack
int
Stack::getTop() const {
  return top;
// Return max number of values in stack
int
Stack::getMaxStack() const {
  return maxStack;
```

```
// Prints the stack contents
void
Stack::print() const {
  cout << "Stack:" << endl;</pre>
  if (top==0) {
 cout << "Empty" << endl;</pre>
  for (int i = 0; i < top; i++) {
 cout << i << ":" << stack[i] << endl;</pre>
  cout << "----" << endl;
// Destructor
Stack::~Stack() {
  delete [] stack;
```

TestStack.cpp

```
// Example program to test Stack class
#include <iostream>
#include "Stack.h"
using namespace std;
int
main(int argc, char **argv) {
  Stack * stack = new Stack(10);
  stack->push(40);
  stack->push(50);
  stack->push(60);
  stack->push(70);
  stack->push(80);
```

TestStack.cpp (cont.)

```
stack->print();
double val;
stack->pop(val);
cout << "val=" << val << end1;</pre>
stack->print();
delete stack;
```

Makefile

all: TestStack

TestStack: TestStack.cpp Stack.cpp Stack.h g++ -o TestStack TestStack.cpp Stack.cpp

clean:

rm -f TestStack core

Output

```
bash-4.1$ make
g++ -o TestStack TestStack.cpp Stack.cpp
.bash-4.1$ ./TestStack
Stack:
0:40
1:50
2:60
3:70
4:80
val=80
Stack:
0:40
1:50
2:60
3:70
```

Reference Data Types

 It is used to create aliases of variables and to pass by references in functions.

```
int i = 1;
int & r = i; // Now r is an alias for i
r++; // Increments i
```

References have pointer semantics.

Passing by reference

 If a parameter type of a function is a reference and the parameter is modified, then it will modify the variable passed as parameter.

```
void swap(int & a, int & b) {
 int tmp = a;
 a = b;
 b = tmp;
}

main () {
 int x = 5;
 int y = 6;
 swap(x, y);
 // Now x ==6 and y ==5
}
```

 Notice that no pointer operators * are not necessary so it looks simpler.

Passing by Reference

 If we want a similar behavior using pure C we will need to write swap as follows:

```
void swap(int * pa, int * pb) {
  int tmp = *pa;
  *pa = *pb;
  *pb = tmp;
}

main () {
  int x = 5;
  int y = 6;
  swap(&x, &y);
  // Now x ==6 and y ==5
}
```

• References is a "syntax sugar" for pointers, that is, the code generated is the same in both cases.

Constants

- You can define variables as constant.
- If you try to modify them in your code, the compiler will generate an error.
- In this way the compiler will detect misuses of variables.
- Early detection of errors is important.
- Example:

```
const double pi = 3.14;
pi = 5; // Compiler Error!
```

Constant Parameters

- Also parameters to functions can be defined as constant.
- If the parameter is modified in the function then the compiler will generate an error.
- Example:

```
printInt(const int & i) {
 i = 9; // Compiler Error!
 . . .
}
```

Default Parameters

- You can set default parameters.
- The default parameters should be the last ones in a function declaration.
- Example:

 Only the declaration includes the default parameters and not the implementation.

Overloading Functions

- Also in C++ you can have multiple functions with the same name as long as the types of the arguments are different.
- When calling a function C++ will use the function that best matches the types.

Overloading Functions

Example: print(int a) { ...} print(const char * s) {... } print(double d) {...} int x = 9; double y = 89.78; const char *z = "Hello world"; print(x); // Uses print(int a); print(y); // Uses print(double d) print(z); // Uses print(const char * s)

Operator Overloading

```
You can also define your own operators in C++.
  For example, if you have a class
 class A {
Then you can define an operator
  A operator + (const A &s1, const A &s2) {
And use it as:
Aa;
Ab;
 Ac = a + b;
```

We will see more of this later.

Classes

- Remember that classes in C++ use two files.
- <class>.h (or .hh) has the class declaration with the names of the methods and variables.
- <class>.cpp (or .cc or .cxx) has the implementation.

private:/protected:/public:

 Variables inside a class can be defined private, protected or public.

private:

It means that every method or variable after a *private*:
 declaration can be used only by the class that defines it.

• protected:

It means that every method or variable after a *protected:* declaration can be used only by the class or subclass that
 defines it.

public:

 It means that every method or variable after a public: declaration can be used by anybody.

See Stack.h

friends

- In some cases you would like to allow some special classes to access the private method or variables of a class.
- For this you use friends.

```
• Example:
```

```
class ListNode {
  friend class List; // Class list can access
  char * val; // anything in ListNode
  ListNode * next;
}
class List {
  ...
}
```

Inline Functions

- You can define functions as inline.
- This will be a hint for the compiler to "inline" or expand the function instead of calling it.
- This may be faster in some cases.
- Example:

```
inline int min(int a, int b) {
  return (b<a)?b:a;
}</pre>
```

The inline function may appear in a header file.

Creating an Instance of an Object

- You can create an instance of an object dynamically by calling "new". Example:
 Stack * stack = new Stack();
- There is no garbage collector in C++, therefore you need to "delete" an object when it is no longer needed. Example:
 - delete stack;
- Not calling delete may cause your program to use more and more memory. This is called a "memory leak".
- Be careful not to delete an object while it is still in use. This is called a "premature free".

Objects as Local Variables

You may also create an object as a local variable.
 Example:

```
void pushMany() {
  Stack stack();
  stack.push(78.9);
  stack.push(89.7);
```

stack.print();

- The object will be deleted automatically when the function returns. No explicit call to "delete" is needed.
- The destructor will be called before returning.
- Try to define objects as local variables when possible.

TestStackWithLocalVars.cpp

```
// Example program to test Stack class
#include <iostream>
#include "Stack.h"
using namespace std;
int
main(int argc, char **argv) {
  Stack stack(10);
  stack.push(40);
  stack.push(50);
  stack.push(60);
  stack.push(70);
  stack.push(80);
```

TestStackWithLocalVars.cpp(cont.)

```
stack.print();

double val;
stack.pop(val);
cout << "val=" << val << endl;

stack.print();
}</pre>
```

Objects as Global Variables

- Alternatively, you can define an object as a global variable.
- The variable will be created and the constructor called before main() starts.
- These constructors called before main starts are called "static constructors".

```
// Example program to test Stack class
#include <iostream>
#include "Stack.h"
using namespace std;
// Create stack before main starts
Stack stack(10);
int
main(int argc, char **argv) {
  stack.push(40);
  stack.push(50);
  stack.push(60);
  stack.push(70);
  stack.push(80);
```

- When an object is created, either with new or as a local variable, the constructor is called.
- The constructor is a method with the same name as the class of the object that contains initialization code.
- The destructor is a method in the class that starts with "~" and the name of the class that is called when the object is deleted.

```
Stack.h
  class Stack {
 private:
 int maxStack; // Max number of elements
 int top; // Index to top of the stack
 double * stack; // Stack array
 public:
 // Constructor
 Stack(int maxStack);
 ~Stack();
```

Stack.cpp:

```
// Constructor
Stack::Stack(int maxStack) {
  this->maxStack = maxStack;
  stack = new double[maxStack];
  top = 0;
// Destructor
Stack::~Stack() {
  // delete the array
  delete [] stack;
```

```
int foo() {
 Stack * stack = new Stack(10);
  // Prevent memory leak
  delete stack;
```

Allocating Arrays Dynamically

To allocate arrays dynamically you can use new.

```
double array = new double[100];
```

 To delete an array call "delete []" delete [] array;

Copy Constructor

- Copy constructors are called when:
 - 1. Initializing an object from another

```
Stack s1(50);
s1.push(78);
Stack s2 = s1;
// Now s1 and s2 are two
// different objects where s1 and
// s2 have the same contents.
```

2. A parameter of a class type is passed as a value


```
Stack s1(50);
s1.push(78);
foo(s1);
...
void foo(Stack s) {
 // s and s1 are two different
 // objects with the same contents.
```

3. When a value of a class type is returned in a function.


```
Stack s2 = getStack();
...
Stack getStack() {
 Stack s1(50);
 s1.push(78);
 return s1;
} // The content of s1 is copied into s2
```

- By default the compiler will generate a copy constructor that will allocate a new instance and copy element member from the old to the new object (shallow copy).
- This is OK for simple classes but not for the classes that manage their own resources.
- Assume:

```
Stack s1(50);
s1.push(78);
Stack s2 = s1;
```


Stack s2 = s1;

- This is wrong because s2 should have its own copy of the stack array.
- This is solved by defining in the Stack class a "copy constructor" that will make a "deep copy" of the old object.


```
Stack.h
  class Stack {
 public:
 Stack();
 Stack(Stack &s); // Copy constructor
 };
```


Stack.cpp

```
Stack::Stack(Stack &s) {
  top = s.top;
  maxStack = s.maxStack;
  // Create a new stack array
  stack = new double[maxStack];
  // Copy the entries in the array.
  for (int i = 0; i < top; i++) {
 stack[i] = s.stack[i];
```


Stack s2; s2 = s1;

 By default assigning an object to another will copy the elements of one object to another (shallow copy)

```
Stack a(20); // Create stack a as a local var
a.push(4);
a.push(7);
Stack b(10); // Create stack b as a local var
b.push(8);
b = a; // Assign content of a to b
```

- This is wrong because the content of b will be exactly the same as a.
- The member variable "stack" will point to the same array in both a and b.
- The array pointed by b will be overwritten and leaked.
- To fix this problem if you need to assign objects to objects you have to define your own assignment operator.

- The default assignment operator that implements a shallow copy is fine for most classes.
- However, it is not fine for classes that manage their own resources.
- For those classes we need to define an assignment operator.


```
Stack.h
 class Stack {
 public:
 Stack();
 // Copy constructor
 Stack(Stack &s);
 // Assignment Operator
 Stack & operator=(const Stack & s);
```

Stack.cpp // Assignment Operator Stack & Stack::operator=(const Stack & s){ // Check for self assignment. E.g. a=a; if (this == &s) { return *this; // deallocate old array delete [] stack;

```
// Copy members
top = s.top;
maxStack = s.maxStack;
// Create a new stack array
stack = new double[maxStack];
// Copy the entries in the array.
for (int i = 0; i < top; i++) {
  stack[i] = s.stack[i];
return *this;
```


$$b = a;$$

- In C++ there are exceptions like in Java
- The exceptions thrown derive from the class "exception".
- Other standard exceptions are defined in the include <stdexcept>.
- Exception types are:
 - exception, logic_error, invalid_argument, runtime_error, range_error, overflow_error, underflow_error, etc.

```
Stack.h:
#include <stdexcept>
class Stack {
 double pop()
 throw(logic_error);
```

```
Stack.cpp:
#include "Stack.h"
double Stack::pop() throw(logic_error)
  if (top==0) {
 throw logic_error("Stack Empty");
  top--;
  return stack[top];
```

```
int main() {
  Stack * stack = new Stack();
  try {
 stack->push();
  catch (logic_error &e) {
 cout << e.what() << endl;</pre>
```

Namespaces

- Namespaces are used to help encapsulation and modularity.
- They also are used to avoid name conflicts.
- In Java namespaces are called packages.
- The syntax is similar to the classes but without the public/protected/private.

Namespace Definition

```
Figure.h
namespace MyDraw {
  class Figure {
  };
Line.h
namespace MyDraw {
  class Line {
 ... . .
  };
```

Namespace Usage

- To refer to the classes in the namespace from outside the namespace you need to pre-append the namespace.
- Example:

Namespace Usage

 If you want to avoid in your code pre-pending the namespace every time it is used, you can use "using namespace".

Standard Namespaces

- The standard library that defines strings, streams etc. are in the name space "std".
- To refer to the elements of "std" you need to preappend std::.

```
std::cout << "Hello world";</pre>
```

 If you don't want to pre-append "std" every time you use the standard library use the "using" statement.

```
using namespace std;
..
cout << "Hello world";</pre>
```

Public Inheritance

- It is used when you want a derived class to inherit all the public interface of the parent class.
- Assume the following Figure parent class.

```
Figure.h
  class Figure {
 public:
 enum FigureType { Line, Rectangle,
 Circle, Text };
 Figure(FigureType figureType);
 FigureType getFigureType();
 void select(bool selected);
 bool isSelected();
  };
```

Public Inheritance

 Now assume the following Line class that is subclass of Figure. Notice the keywords "public Figure".

• Line will inherit all the public methods of Figure, such as the select() and isSelected() methods.

Creating Objects of a Subclass

- The constructor of a subclass needs to take care first of constructing the attributes of the base class.
- In C++ there is no "super" like in Java, so the initialization of the base class is the same as the initialization of members.

```
// Constructor/destructor for a line
Line::Line(int x0, int y0, int x1, int y1)
:Figure(Figure::FigureType::Line)
{
 controlPoints.push_back(
 new ControlPoint(this, x0,y0));
 controlPoints.push_back(
 new ControlPoint(this, x1,y1));
}
```

Dynamic Cast

 You can assign a pointer to Line to a variable that is a pointer to Figure.

```
Figure * figure = new Line(x0, y0, x1, y1);
```

 You can use figure to call any public method of Figure in the instance of the Line object.

```
bool selected = figure->isSelected();
```

 However you cannot call a method that only belongs to Line.

```
int x0 = figure->getX0();
 // Compiler error!! getX0() is
 // not a method of Figure.
```

Dynamic Cast

 You can use a dynamic cast to go from a pointer to a base class to a pointer to a subclass.

```
Line * line =
 dynamic_cast<Line>(figure);
 if (line != NULL) {
 // Yeah! figure was a line.
 int x0 = line->getX0();
...
}
```

 The dynamic cast will return NULL if the object figure points to is not a *Line*.

Virtual Methods

A virtual method is a method that can be overwritten by a subclass.

Virtual Methods

 The subclass may overwrite the virtual method or may keep the definition of the parent class.

```
Line.h
 class Line : public Figure {
 public:
 Line(int x0, int y0,
 int x1, int y1);
 void draw(CDC * pDC);
 ...
};
```

 In this case Line overwrites the definition of the draw class.

Virtual Methods

 Other subclasses may also overwrite the draw method for other geometric shapes.

```
Rectangle.h
 class Rectangle : public Figure {
 public:
 Rectangle(int x0, int y0,
 int x1, int y1);
 void draw(CDC * pDC);
 ...
 };
```

Calling Virtual Functions

- Another class like *Drawing* may have a vector of pointer to *Figure* to represent a collection of shapes.
- To draw all the figures in the vector it just needs to iterate over all the pointers and call draw().

```
void
Drawing::draw(CDC* pDC)
{
 // For each figure in vector "figures" draw the figure with control points.
 for (unsigned i = 0; i < this->figures.size(); i++) {
 Figure * f = figures.at(i);
 f->draw(pDC);
 }
}
```

 The draw() method called will be the one redefined by the subclasses and not the one defined by Figure.

Abstract Classes

- An abstract class is one that can serve as a base class but that cannot be directly instantiated.
- It can be instantiated only through a subclass.
- An abstract class may declare methods without implementing them.

Abstract Classes

- The "=0" means that the base class Figure does not implement this method but subclasses should implement it.
- Trying to create an object of type Figure will give a compiler error.

 When calling delete on a subclass, the destructor of the subclass is called before the destructor of the base class.

```
A.h
class A {
 X * X;
public:
 A();
 ~A();
A.cpp
 A() {
  x = new X;
 ~A() {
  delete x;
```

```
<u>B.h</u>
class B: public A {
 Y * y;
public:
 B();
 ~B();
B.cpp
B::B() {
 y = new Y;
B::~B() {
 delete y;
```

```
B * b = new B();
 delete b; // It will call \simB() and then \simA()
 A * a = new A();
 delete a; // It will call ~A()
However,
 A^* a = new B();
 delete a; // It will call ~A() only!!!
```

 To make sure that ~B destructor is called, you need to define the destructor in A as virtual.

```
class A {
 X * x;
public:
 A();
 virtual ~A();
};
Now
A* a = new B();
...
delete a; // It will call ~B() and ~A() that is what we want.
```

A.h

Private Inheritance

- We have seen public inheritance where all the public methods of the parent class are public in the subclass.
- In private inheritance, the public methods of the parent class are private in the subclass.

Protected Inheritance

 In protected inheritance, the public methods of the parent class are protected in the subclass.

```
class A {
 public:
 void xx();
 void yy();
};
class B : protected A {
  public:
 using A::xx(); // Makes xx() made public.
 // Only xx() is public in B.
 // yy() is protected so it
 //can be inherited in a subclass.
};
```

Multiple Inheritance

• In C++ you have multiple inheritance, that is a subclass can inherit from two or more parent classes.

```
class A {
  public:
 void xx();
}
class B {
  public:
 void yy();
}
class C: public A, public B {
 }; // C inherits from both A and B so xx() and yy() are public.
```

- Multiple inheritance is discouraged since adds extra complexity that is not needed.
- Java uses single inheritance but a class may implement multiple interfaces.

Parameterized Types

- In C++ we have three kind of types:
 - Concrete Type:
 - It is a user defined class that is tied to a unique implementation. Example: an int or a simple class.
 - Abstract Type:
 - It is user-defined class that is not tied to a particular implementation. Example Figure is an abstract class where draw can be Line::draw, Rectangle::draw(). It uses virtual methods and subclassing.
 - Parameterized type:
 - It is a type that takes as parameter another type. Example: Stack<int> creates a stack of type int, Stack<Figure *> will build a stack of entries of type Figure *. This is the base for "Templates".

Templates

- They are parameterized types.
- They allow to implement data structures for different types using the same code, for example :
 - Stack<int> Stack of type int
 - Stack<double>, Stack of type double
 - Stack<Figure>, Stack of type Figure.

Templates

 A generic class starts with the template definition:

```
template <typename T>
```

- typename T indicates that T is a type parameter.
- There can be also compile time constants or functions

```
template <typename T, int SIZE>
```

Writing a Template

- Before writing a template it is recommended to write the code of the class without the parameters using a concrete type.
- For example, if you want to write a List template for any type, write first a List class for "int"s (ListInt).
- Once that you compile, test and debug ListInt, then write the template by substituting the "int" by "Data" (the parameter type).
- Also add template <typename Data> before every class, function, and struct.

```
ListInt.h
// Each list entry stores int
struct ListEntryInt {
 int _data;
 ListEntryInt * _next;
};
```

```
class ListInt {
public:
 ListEntryInt * head;
 ListInt();
 void insert(int data);
 bool remove(int &data);
};
```

```
ListInt::ListInt()
{
 _head = NULL;
}
```

```
void ListInt::insert(int data)
 ListEntryInt * e = new ListEntryInt;
 e-> data = data;
 e-> next = head;
  head = e;
```

```
bool ListInt::remove(int &data)
 if ( head==NULL) {
  return false;
 ListEntryInt * e = _head;
 data = e-> data;
 head = e-> next;
 delete e;
 return true;
```

- To implement the ListGeneric Template that can be used for any type we start with ListInt.
- Copy ListInt.h to ListGeneric.h.
- Add "template <typename Data> " before any class, struct or function.
- Substitute "int" by "Data"
- Where "ListEntryInt" is used, use "ListEntry<Data>" instead.
- Where "ListInt" is used, use "ListGeneric<Data>" instead.

```
ListGeneric . h
// Each list entry stores data
template <typename Data>
struct ListEntry {
  Data _data;
  ListEntry * _next;
};
```

```
template <typename Data>
class ListGeneric {
public:
 ListEntry<Data> * head;
 ListGeneric();
 void insert(Data data);
 bool remove(Data &data);
};
```

```
template <typename Data>
ListGeneric<Data>::ListGeneric()
{
 _head = NULL;
}
```

```
template <typename Data>
void ListGeneric<Data>::insert(Data data)
 ListEntry<Data> * e = new ListEntry<Data>;
 e-> data = data;
 e-> next = head;
 head = e;
```

```
template <typename Data>
bool ListGeneric<Data>::remove(Data &data)
if (_head==NULL) {
  return false;
ListEntry<Data> * e = _head;
 data = e-> data;
  head = e-> next;
delete e;
 return true;
```

Using the Template

- To use the template include "ListGeneric.h" #include "ListGeneric.h"
- To instantiate the ListGeneric :

```
//List of int's
ListGeneric<int> * listInt =
 new ListGeneric<int>();

//List of strings
ListGeneric<const char *> * listString =
 new ListGeneric<const char *>();

Or as local/global vars
ListGeneric<int> listInt; // List of int's
ListGeneric<const char *> listString; // list of strings
```

A test for GenericList

```
#include <stdio.h>
#include <assert.h>
#include "ListGeneric.h"
int
main(int argc, char **argv)
 // testing lists for ints
 ListGeneric<int> * listInt = new ListGeneric<int>();
 listInt->insert(8);
 listInt->insert(9);
 int val;
 bool e;
 e = listInt->remove(val);
 assert(e); assert(val==9);
 e = listInt->remove(val);
 assert(e);
 assert(val==8);
```

Using the Template

```
// testing lists for strings
 ListGeneric<const char *> * listString = new ListGeneric<const char *>();
 listString->insert("hello");
 listString->insert("world");
 const char * s;
 e = listString->remove(s);
 assert(e);
 assert(!strcmp(s,"world"));
 e = listString->remove(s);
 assert(e);
 assert(!strcmp(s,"hello"));
```

Iterator Template

- An iterator is a class that allows us to iterate over a data structure.
- It keeps the state of the position of the current element in the iteration.

```
template <typename Data>
class ListGenericIterator {
 ListEntry<Data> *_currentEntry; // Points to the current node
 ListGeneric<Data> * _list;
 public:
 ListGenericIterator(ListGeneric<Data> * list);
 bool next(Data & data);
};
```

Iterator Template

```
template <typename Data>
ListGenericIterator<Data>::ListGenericIterator(ListGeneric<Data> * list)
 _list = list;
 _currentEntry = _list->_head;
template <typename Data>
bool ListGenericIterator<Data>::next(Data & data)
  if (_currentEntry == NULL) {
 return false;
  data = _currentEntry->_data;
  _currentEntry = _currentEntry->_next;
  return true;
```

Iterator Template

```
void testIterator() {
  ListGeneric<const char *> * listString = new ListGeneric<const char *>();
  const char * (array[]) = {"one", "two", "three", "four", "five", "six"};
  int n = sizeof(array)/sizeof(const char*);
  int i;
  for (i=0;i<n;i++) {
 listString->insert(array[i]);
  }
  const char * s;
  ListGenericIterator<const char *> iterator(listString);
 while (iterator.next(s)) {
 printf(">>%s\n",s);
 i--;
 assert(!strcmp(s,array[i]));
  }
 printf("Tests passed!\n");
```

Default Template Parameters

You can provide default values to templates. Example:

```
Stack.h
template <typename T = int, int n = 20>
class Stack {
 Tarray[n];
 ...
};
```

At instantiation time:

```
Stack stack1; // Stack of type int of size 20 (default)
Stack<double> stack2; // Stack of type double of size 20
Stack<Figure, 100> stack3; // Stack f type Figure of size 100
```

Function Templates

Also functions can be parameterized.

```
template <typename T>
void swap(T &a, T &b) {
 T tmp = a;
 a = b;
 b = tmp;
}

int x = 3; int y = 4;
 swap(x,y); // Swaps int vars x, y
 double z1 = 3.567; double z2 = 56;
 swap(z1, z2); // Swaps double vars z1, z2
```

• The compiler will generate instances of the swap function for double and int.

C++ Input/Output Library

- Three tyes of I/O
 - Interactive I/O
 - File I/O
 - Stream I/O
- Use istream for input and ostream for output.
- We have the following predefined streams:

```
istream cin; // Standard input ostream cout; // Standard output
```

Output Operations

- To output a variable use the << operator.
 cout << 7; // Prints a 7 in standard output.
- Also you can use modifiers like:
 - flush Flush output buffer
 - endl Sends end-of-line and the flush.
 - dec Display ints in base 10
 - hex Displays ints in hex format
 - oct Displays ints in octal format.
 - setw(i) Specify field width.
 - left Specify left justification
 - right Specify right justification
 - setprecision(i) Set total number of digits in a real value.

Examples

```
cout << setw(6) << left << 45;

// Prints "45bbbb" where b is space char

cout << setw(6) << right << 45;

// Print "bbbb45"

cout << setprecision(3) << 45.68;

// Prints 46.7
```

Input Operations

By default input operator >> skips whitespace chars.

```
int i;
double f;
cin >> i; // Read an int value i
cin >> f; // Read double f

• To check error conditions
If (!cin) {
 // operation failed
}
```

 You can also read a whole line char line[200]; cin.getline(line, 200);

Input state

 To check the state of the input you can use:

```
cin.eof() – EOF
cin.bad() – In error state
cin.fail() – Return true if last operation failed.
```

File Streams

To write to a file you use <fstream>
ifstream – input stream
ofstream – output stream

For example:

```
ifstream myinput("file.txt"); // Open file for reading.
int i;
myinput >> i; // Read integer i.
if (! myinput) {
 // Error
}
myinput.close(); // Close file.
```

File Streams

```
#include <fstream>
// Open file for writing.
ofstream myoutput("file.txt");
int i;
myoutput << i; // Write integer i.</pre>
if (! myoutput) {
  // Error
myoutput.close(); // Close file.
```

Standard Template Library (STL)

- Created by Alex Stepanov in 1997.
- Intended to provide standard tool for programmers for vectors, lists, sorting, strings, numerical algorithms etc.
- It is part of the ANSI/ISO C++ standard.
- It has three components:
 - Containers: Contain collections of values.
 - Algorithms: Perform operations on the containers.
 - Iterators: Iterate over the containers.

Containers

- Containers store elements of the same type.
- There exist two kind of containers: Sequential and associative.
 - Sequential Containers:
 - used to represent sequences

```
vector<ElementType> - vectors
deque<ElementType> - queues with operations at either end.
list<ElementType> - Lists
```

Containers

- Associative Containers:
 - Used to represent sorting collections.
 - They associate a key to a data value.

```
set<KeyType> - Sets with unique keys.
map<KeyType,ElementType> - Maps with unique keys.
```

multiset<KeyType> - Sets with duplicate keys. multimaps<KeyType, ElementType> - Maps with duplicate keys.

Iterators

- Iterators are used to refer to a value in a container.
- Every container provides its own iterator.
 Example:

Iterators

- An iterator supports at least the following operations:
 - *iter refers to the value the iterator points to.
 - **++iter** increments iter to point to the next value in the container.
 - iter1 == iter2 Used to compare two iterators.
- Also a container like vector<int> v; provides the functions:
 - v.begin() Returns an iterator that points to the beginning of the container.
 - v.end() Returns an iterator that points to the end of the container.

Vectors

- Use #include <vector>
- Represents a resizable array.
 vector<int> v; // Vector of ints.
 vector<Figure *> figures; // Vector of pointer to Figures.
- v.capacity() represents the maximum number of elements before resizing.
- v.size() represents the number of elements used.
- v.push_back(e) adds an element to the end.
- e=v.pop_back() Remove last element.
- e=v[i] or e=v.at(i) Get a reference to the ith element

Vectors and Iterators

```
#include <iostream>
#include <vector>
#include <string>
using namespace std;
main()
 {
 vector<string> table;
 table.push_back("Hello");
 table.push_back("World");
 table.push_back("cs390cpp");
 // Iterating with i
 for (int i = 0; i < table.size(); i++) {
 cout << table[i] << endl;</pre>
```

Vectors and Iterators

```
// Iterating with an iterator
vector<string>::iterator it;
for (it=table.begin(); it<table.end(); it++) {</pre>
  cout << *it << endl;
// Reverse iterator
vector<string>::reverse_iterator rit;
for (rit=table.rbegin(); rit<table.rend(); rit++)</pre>
  cout << *rit << endl;</pre>
```

Lists

- Use #include <list>
- - list<int> I; // List of ints. list<Figure *> figures; // List of pointer to Figures.
- Optimized for insertions and deletions. No random access operators such as [] or at() are provided.
- *I.size()* represents the number of elements used.
- I.push_back(e) adds an element to the end.
- e=v.pop_back() Remove last element.
- I.sort() sorts list.

Maps

- They are templates that represent a table that relate a key to its data.
- Std::map <key_type, data_type, [comparison_function]>
- Example:

```
map <string, int> grades;
grades["Peter"] = 99;
grades["Mary"] = 100;
grades["John"] = 98;
cout<<"Mary's grade is "<<grades["Mary"] << endl;
grades["Peter"] = 100; // Change grade</pre>
```

Maps

```
 Checking if an element is not in the map

 if(grades.find("Luke") == grades.end()) {
 cout<<"Luke is not in the grades list." << endl;</pre>
 else {
 cout<<"Luke's grade is "<< grades["Luke"] << endl;</pre>

 Iterating over a map

  for (map<string,int>::iterator it = grades.begin();
 it != grades.end(); ++it) {
 cout << "Name: " << it.first;</pre>
 cout << "Grade: " << it.second << endl;</pre>

 Erasing a key
```

grades.erase("Peter");

STL Strings

 The STL strings provide Java like string manipulation #include<string>

```
string str1 = "Hello";
string str2 = "world."
string str3 = str1 + " " + str2;
cout << str3 << endl;</pre>
```

- You do not need to allocate or deallocate memory. Everything is done by the methods themselves.
- You can create a STL string from a C string: string s("c string");

Some STL Strings Functions

- str.length()
 - Length of string
- str[i] or str.at(i)
 - Get ith character in the string.
- size_t str1.find (const string& str2, size_t pos = 0)
 - Find the position of a str2 in str1. -1 if not found.
- str.substr (size_t pos = 0, size_t n = npos)
 - Returns a substring starting at pos with up to n chars.
- You can use str.c_str() to get the corresponding const char * string.

Memory Allocation Errors

- Explicit Memory Allocation (calling free) uses less memory and is faster than Implicit Memory Allocation (GC)
- However, Explicit Memory Allocation is Error Prone
 - 1. Memory Leaks
 - 2. Premature Free
 - 3. Double Free
 - 4. Wild Frees
 - 5. Memory Smashing

Memory Leaks

- Memory leaks are objects in memory that are no longer in use by the program but that are not freed.
- This causes the application to use excessive amount of heap until it runs out of physical memory and the application starts to swap slowing down the system.
- If the problem continues, the system may run out of swap space.
- Often server programs (24/7) need to be "rebounced" (shutdown and restarted) because they become so slow due to memory leaks.

Memory Leaks

- Memory leaks is a problem for long lived applications (24/7).
- Short lived applications may suffer memory leaks but that is not a problem since memory is freed when the program goes away.
- Memory leaks is a "slow but persistent disease".
 There are other more serious problems in memory allocation like premature frees.

Memory Leaks

```
Example:
 int * i;
 while (1) {
 ptr = new int;
 }
```

Premature Frees

- A premature free is caused when an object that is still in use by the program is freed.
- The freed object is added to the free list modifying the next/previous pointer.
- If the object is modified, the next and previous pointers may be overwritten, causing further calls to malloc/free to crash.
- Premature frees are difficult to debug because the crash may happen far away from the source of the error.

Premature Frees

```
Example:
  int * p = new int;
  * p = 8;
  delete p; // delete adds object to free list
 // updating header info
  *p = 9; // next ptr will be modified.
  int *q = new int;
 // this call or other future malloc/free
 // calls will crash because the free
 // list is corrupted.
 // It is a good practice to set p = NULL
  // after delete so you get a SEGV if
  // the object is used after delete.
```

Double Free

- Double free is caused by freeing an object that is already free.
- This can cause the object to be added to the free list twice corrupting the free list.
- After a double free, future calls to malloc/free may crash.

Double Free

Example:

- Wild frees happen when a program attempts to free a pointer in memory that was not returned by malloc.
- Since the memory was not returned by malloc, it does not have a header.
- When attempting to free this non-heap object, the free may crash.
- Also if it succeeds, the free list will be corrupted so future malloc/free calls may crash.

- Also memory allocated with malloc()
 should only be deallocated with free() and
 memory allocated with new should only be
 deallocated with delete.
- Wild frees are also called "free of nonheap objects".

```
Example:
  int q;
  int *p = &q;
  delete p;
 // p points to an object without
 // header. Free will crash or
 // it will corrupt the free list.
```

Example:

```
char * p = new char[100];
p=p+10;

delete [] p;
  // p points to an object without
  // header. Free will crash or
  // it will corrupt the free list.
```

Memory Smashing

- Memory Smashing happens when less memory is allocated than the memory that will be used.
- This causes overwriting the header of the object that immediately follows, corrupting the free list.
- Subsequent calls to malloc/free may crash
- Sometimes the smashing happens in the unused portion of the object causing no damage.

Memory Smashing

Example:

```
char * s = new char[8];
strcpy(s, "hello world");
// We are allocating less memory for
 // the string than the memory being
 // used. Strcpy will overwrite the
 // header and maybe next/prev of the
 // object that comes after s causing
 // future calls to malloc/free to crash.
 // Special care should be taken to also
// allocate space for the null character
 // at the end of strings.
```

Debugging Memory Allocation Errors

- Memory allocation errors are difficult to debug since the effect may happen farther away from the cause.
- Memory leaks is the least important of the problems since the effect take longer to show up.
- As a first step to debug premature free, double frees, wild frees, you may comment out free calls and see if the problem goes away.
- If the problem goes away, you may uncomment the free calls one by one until the bug shows up again and you find the offending free.

Debugging Memory Allocation Errors

- There are tools that help you detect memory allocation errors.
 - IBM Rational Purify
 - Bounds Checker
 - Insure++

Garbage Collection

- Garbage collection is a subsystem that deletes objects once they are not reachable by the program.
- There is no garbage collection native in C++.
- However, there exist libraries such as Boehm's Conservative GC that can be used in C++: http://www.hpl.hp.com/personal/Hans_Boehm/gc/
- Even with this library you have to follow certain rules, and there is no guarantee that a 3rd party library will follow these rules.
- A more realistic approach for GC in C++ is to use reference counting using "Smart Pointers".

Reference Counting

- Reference counting is a garbage collection technique where an object has a reference counter that keeps track of the number of references to the object.
- Every time a new pointer points to the object, the reference counter is increased.
- When a pointer no longer points to the object, the reference is decreased.
- When the reference counter reaches 0, the object is removed.

Reference Counting

- In reference counting every object has a counter with the number of reference pointing to the object,
- When the reference count reaches 0 the object is removed.
- This is the approach used by languages such as Perl and Phyton or C++ with "Smart Pointers".
- Advantage:
 - Easy to implement. Incremental (objects are freed while program is running)
- Disadvantage:
 - Slow. Every pointer assignment needs to increase/decreased a reference count.
 - Unable to free cycles
- In Multithreaded environments a mutex lock is necessary when incrementing/decrementing reference counter.

Reference Counting

- Based on Dr. Lavender Class notes at http://www.cs.utexas.edu/~lavender/courses/cs371/lectures/lecture-15.pdf
- Using operator overloading in C++ we can wrap the pointer operations such as "*" and "&" as well as "=" to increment/decrement a reference counter.
- Also we can wrap an object around a Reference Count wrapper.
- Multiple SmartPtr<T> template instances point to a single RefCnt<T> instance, which holds a pointer and a reference count to an instance of a class T (e.g., String).
- The SmartPtr<T> template is a *handle* that is used to access a reference counted object and which updates the reference count.
 - On construction of a SmartPtr<T> instance, the count in incremented
 - On destruction the count is decremented.
 - When the last SmartPtr<T> object is destructed, the RefCnt<T> is deleted, which in turn deletes the object of type T.

SmartPtr.h

```
#include <iostream>
using namespace std;template<class T> class RefCnt {
private:
 T* obj;
 unsigned long cnt;
public:
 RefCnt(T* p) : _obj(p), _cnt(0) {
 cout << "New object " << (void *) obj << endl;
 ~RefCnt() {
 cout << "Delete object " << (void *) obj << endl;</pre>
 assert(_cnt == 0); delete obj;
 T* object() const { return obj; }
 int inc() {
 cnt++;
 cout <<" increment:" << _obj << " _cnt=" << _cnt << "\n";
 return _cnt;
 int dec() {
 _cnt--;
 cout <<" decrement:" << obj << " cnt=" << cnt << "\n";
 return cnt;
};
```

```
/* A ``smart pointer to a reference counted object */
template<class T> class SmartPtr {
 RefCnt<T>* ptr; // pointer to a reference counted object of type T
 /* hide new/delete to disallow allocating a SmartPtr<T> from the heap */
 static void* operator new(size t) {}
 static void operator delete(void*) {}
public:
 SmartPtr(T* p) {
 ptr = new RefCnt<T>(p);
 _ptr->inc();
 SmartPtr(const SmartPtr<T>& p) {
 ptr = p. ptr;
 _ptr->inc();
 \simSmartPtr() { if ( ptr->dec() == 0) { delete ptr; } }
 void operator=(const SmartPtr<T>& p) {
 if (this != &p) {
 if (ptr->dec()==0) delete ptr;
 _{ptr} = p._{ptr};
 _ptr->inc();
 T* operator->() const { return ptr->object(); }
 T& operator*() const { return *( ptr->object()); }
};
```

```
testSmartPtr.cpp:
#include <string>
#include "SmartPtr.h"
typedef SmartPtr<string> StringPtr;
int main()
 cout << "StringPtr p = new string(\"Hello, world\")" << endl;</pre>
 StringPtr p = new string("Hello, world");
 cout << "StringPtr s = p" << endl;
 StringPtr s = p; // invokes copy constructor incrementing reference counter
 cout << "Invoke a String method on a StringPtr " << endl;</pre>
 cout << "Length of " << *s << " is " << s->length() << endl;
 cout << "s = new string(\"s\");" << endl;
 s = new string("s");
 cout << "p = new string(\"p\");" << endl;
 p = new string("p");
 cout << "Before Return"<< endl;
 return 0;
};
```

Makefile:

goal: TestSmartPtr

TestSmartPtr: TestSmartPtr.cpp SmartPtr.h g++ -o TestSmartPtr TestSmartPtr.cpp

clean:

rm -f TestSmartPtr core

Output:

```
lore 228 $ ./TestSmartPtr
StringPtr p = new string("Hello, world")
New object 0x22878
increment:0x22878 cnt=1
StringPtr s = p
increment:0x22878 cnt=2
Invoke a String method on a StringPtr
Length of Hello, world is 12
s = new string("s");
New object 0x22898
increment:0x22898 cnt=1
decrement:0x22878 cnt=1
increment:0x22898 cnt=2
decrement:0x22898 cnt=1
p = new string("p");
New object 0x228b8
increment:0x228b8 cnt=1
decrement:0x22878 cnt=0
Delete object 0x22878
increment:0x228b8 cnt=2
decrement:0x228b8 cnt=1
Before Return
decrement:0x22898 cnt=0
Delete object 0x22898
decrement:0x228b8 cnt=0
Delete object 0x228b8
```

- Lock Guards is a wrapper that automatically locks a mutex lock when entering a function and unlock the mutex when exiting the function.
- Passume the following code:
 pthread_mutex_t mutex;
 void mt_function() {
 mutex_lock(&mutex);
 // Synchronized code
 ...
 if (error) {
 return; // Oops. Forgot to unlock mutex
 }
 mutex_unlock(&mutex);
 }

- Mutex locks may be prone to errors. The user may forget to unlock the mutex before returning, or an exception may be thrown while holding the mutex.
- Lock Guards are objects that wrap a mutex lock to lock it during construction at the beginning of the method and unlock it during desruction at the end of the method.

```
class LockGuard {
  pthread mutex t & mutex;
public:
  LockGuard(pthread mutex t & mutex) {
 this->mutex = mutex;
 pthread mutex lock(&mutex);
  ~LockGuard() {
 pthread mutex unlock(&mutex);
```

```
void mt function() {
 LockGuard( &mutex)
 // Synchronized code
 if (error) {
 return;
 // Oops. Forgot to unlock mutex
 // No problem!
 // Destructor of LockGuard will unlock it at return.
 // No need to call pthread_mutex_unlock() at return.
 // Destructor of LockGuard will unlock it at return.
```

- Java and C++
- Example of a C++ program. Stack.h and Stack.cpp
- Reference Data Types
- Passing by Reference and by Value
- Constant Parameters
- Default Parameters.
- Function Overloading
- Operator Overloading

- Classes
- private:, protected: public:
- friends
- Inline functions
- new and delete
- Objects as local variables
- Constructors and Destructors
- Copy constructor
- Assignment operator in classes
- Exception Handling

- Namespaces "using namespace std"
- Standard namespaces. "using namespace std;".
- Public inheritance
- Constructor in a subclass
- Dynamic cast
- Virtual Methods
- Abstract classes

- Virtual Destructors
- Private and Protected Inheritance
- Multiple Inheritance
- Parameterized Types and Templates
- Writing a Template: A ListInt class and a ListGeneric template.
- Using a Template
- Iterator Templates
- Default Template Parameters
- Function Templates

- C++ Input/Output Library
- File Streams
- Standard Template Library (STL)
- Containers and Iterators
- Vectors
- Lists
- Maps
- STL Strings
- Memory Allocation Errors
- Smart Pointers
- Lock Guards

To Study

- Class slides
- Study Guide Homework
- Projects
- Textbook
- Final grade distribution
 - Projects 70%
 - Exam 30%