Week 14 - Friday

CS222

Last time

- What did we talk about last time?
- OOP
- Separating header and implementation files in C++
- Overloading operators

Questions?

Project 6

Quotes

C makes it easy to shoot yourself in the foot. C++ makes it harder, but when you do, it blows away your whole leg.

Bjarne Stroustrup
Developer of C++

What's all that const?

- const, of course, means constant in C++
- In class methods, you'll see several different usages
- Const methods make a guarantee that they will not change the members of the object they are called on
 - int countCabbages() const;
- Methods can take const arguments
 - void insert(const Coin money);
- Methods can take const reference arguments
 - void photograph(const Castle& fortress);
- Why take a const reference when references are used to change arguments?

Templates

Templates

- Allow classes and functions to be written with a generic type or value parameter, then instantiated later
- Each necessary instantiation is generated at compile time
- Appears to function like generics in Java, but works very differently under the covers
- Most of the time you will use templates, not create them

Template method example

```
template<class T> void
 exchange (T& a, T& b)
 T \text{ temp} = a;
 a = b;
 b = temp;
```

Template classes

- You can make a class using templates
- The most common use for these is for container classes
 - e.g. you want a list class that can be a list of anything
- The STL filled with such templates
- Unfortunately, template classes must be implemented entirely in the header file
 - C++ allows template classes to be separate from their headers, but no major compiler fully supports it

Template class example

```
template<class T> class Pair {
  private:
 Tx;
 Ty;
  public:
 Pair( const T& a, const T& b ) {
 x = a;
 y = b;
 T getX() const { return x; }
 T getY() const { return y; }
 void swap() {
 T \text{ temp} = x;
 x = y;
 y = temp;
```

Programming practice

- Let's write an ArrayList class with templates!
- Methods:
 - void add(T element)
 - T get(int index)
 - T remove(int index)

STL

Standard Template Library

Containers

- list
- map
 - multimap
- set
 - multiset
- stack
- queue
 - deque
- priority_queue
- vector

Iterators

- Generalization of pointers
- No iterators for:
 - stack
 - queue
 - priority queue
- Regular iterator operations:
 - Postfix and prefix increment and decrement
 - Assignment
 - == and !=
 - Dereference
- deque and vector iterators also have <, <=, >, >=, +, -, +=, and -=, and these containers also support [] access

STL example part 1

```
#include <iostream>
#include <vector>
#include <string>
using namespace std;
int main() {
 int count, i;
 vector<string> words;
 vector<string>::iterator index;
 string word;
```

STL example part 2

```
cout << "How many words will you enter? ";</pre>
cin >> count;
for( i = 0; i < count; i++ ) {</pre>
 cin >> word;
 words.push back( word );
for( index = words.begin(); index !=
 words.end(); index++ )
 cout << *index << endl;</pre>
return 0;
```

Algorithms

- Shuffle
- Find
- Sort
- Count
- Always use the ones provided by the container, if available
- Functors provided in <functional>

Lab 14

Upcoming

Next time...

Review up to Exam 1

Reminders

Keep working on Project 6