Week 14 - Monday

CS222

Last time

- What did we talk about last time?
- Function pointers
- Lab 13

Questions?

Project 6

Quotes

Computer Science is no more about computers than astronomy is about telescopes.

Attributed to Edsger Dijkstra (But almost certainly not said by him)

Overview

- C++ is based on C and easier to use
 - You can declare variables anywhere
 - Not the case in the C89 standard (where all variables had to be declared right after a block starts), but our gcc is following the C99 standard
 - It has function overloading
 - Most people think the I/O is cleaner
- The big addition is OOP through classes
- It's an approximate superset of C that includes most C structures

Compiling C++

- gcc used to stand for the GNU C Compiler
 - When it became a suite of tools used for things other than C, they changed the name to the GNU Compiler Collection
- The compiler for C++ is called g++ and is part of gcc, but it may need to be installed separately and doesn't come on all Linux installations by default
- C++ files have the extensions .cc, .cpp, .cxx,
 .c++, and .C
 - I prefer .cpp, but .cc is also common

```
g++ thing.cpp -o program
```

C++ is kind of an abomination

- C has too many ways to do things, but C++ is an order of magnitude worse
- Syntax is a big mess of overlapping, ambiguous ideas
 - Which only got worse in the C++11 standard, which we aren't talking about
- C++ tried to be reverse compatible with C, but not strictly true
- It tried to be object-oriented, but not strictly true
- The Standard Template Libraries are hideous compared to the Java Collection Framework
- At the time, it was the best choice available for OOP, and now we're stuck with it

Hello, World in C++

- It's not too different from C
- We need different headers for C++ I/O

```
#include <iostream>
using namespace std;
int main()
 cout << "Hello, world!" << endl;</pre>
 return 0;
```

Output in C++

- Output uses the cout object (of type ostream)
- Instead of using formatting strings, cout uses the idea of a stream, where objects are placed into the stream separated by the extraction operator <<
- The end1 object adds a newline to the stream
 - Of course, "\n" works too

```
int x = 50;
cout << "There are " << x << " ways to leave
your lover." << endl;</pre>
```

Formatting output

- Basic output is easier
- What about setting the width or precision?
- You need to include the iomanip header
- Put setw (width) in the stream to make the items take up the specified width
- Put setprecision (precision) in the stream to show a certain number of decimal places
- Put fixed to force it to pad with zeroes when there isn't enough precision

```
double dollars = 2.0;
cout << "Give me $" << setw(10) << fixed <<
 setprecision(2) << dollars << setw(0) << "!" <<
 endl;

//printf equivalent
printf("Give me $%10.2f!\n", dollars);</pre>
```

Input in C++

- Input uses the cin object (of type istream)
- cin also uses the idea of a stream, where items are read from the stream and separated by the insertion operator >>
- It reads items using whitespace as the separator, just like scanf()

```
int x = 0;
int y = 0;
int z = 0;
cout << "Enter the x, y, and z values: ";
cin >> x >> y >> z;
```

The string class

- Like Java, C++ has a class for holding strings, which makes life much easier
 - It's called string (with a lower case 's')
- You must include <string> to use it
- Unlike String in Java, string is mutable
 - You can use array-style indexing to get and set individual characters

```
string a = "Can I kick it?";
string b = "Yes, you can!";
string c = a + " " + b;
c[0] = 'D';
c[1] = 'i';
c[2] = 'd';
cout << c << endl;
//prints Did I kick it? Yes, you can!</pre>
```

The std namespace

- Java uses packages to keep different classes with the same name straight
- C++ uses namespaces
- The standard library includes I/O (<iostream>), the string class (<string>), STL containers (<vector>, <list>, <deque>, and others)
- If you use these in your program, put the following after your includes

```
using namespace std;
```

 The alternative is to specify the namespace by putting the it followed by two colons before the class name

```
std::string name = "Ghostface Killah";
```

Functions in C++

- Regular C++ functions are very similar to functions in C
- A big difference is that prototypes are no longer optional if you want to call the function before it's defined
- Unlike C, function overloading allowed:

```
int max(int a, int b)
{
 return a > b ? a : b;
}
int max(int a, int b, int c)
{
 return max( a, max( b, c));
}
```

Pass by reference

- In C, all functions are pass by value
 - If you want to change an argument, you have to pass a pointer to the value
- In C++, you can specify that a parameter is pass by reference
 - Changes to it are seen on the outside
 - You do this by putting an ampersand (&) before the variable name in the header

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

Pass by reference continued

- Pass by reference is a great tool
- You don't have to pass nearly as many pointers
- If you want to change a pointer, you can pass it by reference instead of passing a pointer to a pointer
- It does allow more mistakes
 - Leave off the ampersand and your function does nothing
 - Change things you didn't intend to change
- You cannot pass a literal by reference

```
swap(3, 9); //doesn't compile
```

Default parameter values

- C++ also allows you to specify default values for function parameters
- If you call a function and leave off those parameters, the default values will be used
- Default parameters are only allowed for the rightmost grouping of parameters

```
void build(int width = 2, int height = 4)
{
 cout << "We built this house with " <<
 width << " by " << height << "s.";
}</pre>
```

```
build(); //We built this house with 2 by 4s.
build(3); //We built this house with 3 by 4s.
build(6, 8); //We built this house with 6 by 8s.
```

C++ example

- Let's write a complete C++ program that reads in:
 - A string
 - An integer
- Then, it prints out the string however many times the integer specified

More C++

The new keyword

- When you want to dynamically allocate memory in C++, you use new (instead of malloc())
 - No cast needed
 - It "feels" a lot like Java

```
int* value = new int(); //make an int
int* array = new int[100]; //array of ints
Wombat* wombat = new Wombat(); //make a Wombat
Wombat* zoo = new Wombat[100];
//makes 100 Wombats with the default constructor
```

The delete keyword

- When you want to free dynamically allocated memory in C++, use delete (instead of free ())
 - If an array was allocated, you have to use delete[]

```
int* value = new int(); //make an int
delete value;

Wombat* wombat = new Wombat();
delete wombat;

Wombat* zoo = new Wombat[100];
delete[] zoo; //array delete needed
```

C standard libraries

- You can compile C code with C++
 - Weird things can happen, but we aren't going into those subtle issues
- However, you now know and love the standard C libraries
- You can use them in C++ too
- You just have to include different header files

C Library Header	C++ Equivalent	Purpose
ctype.h	cctype	Character manipulation
limits.h	climits	Constants for integer limits
math.h	cmath	Math functions
stdio.h	cstdio	C I/O functions
stdlib.h	cstdlib	Random values, conversion, allocation
string.h	cstring	Null-terminated string manipulation
time.h	ctime	Time functions

Structs in C++

- A struct in C++ is actually just a class where all the members are public
- You can even put methods in a struct in C++
- Otherwise, it looks pretty similar
- You don't have to use the struct keyword when declaring struct variables
 - Except in cases when it is needed for disambiguation

Example

Here's a TreeNode struct in C++

```
struct TreeNode
{
 int value;
 TreeNode* left;
 TreeNode* right;
};
```

 Write a tree insertion with the following signature

```
void insert(TreeNode* &root, int data);
```

Upcoming

Next time...

- OOP in C++
- C++ madness
- Templates in C++

Reminders

Keep working on Project 6