System headers

```
#include <iostream>
 //For cin & cout
#include <vector>
 //For vector
#include <list>
 //For list
#include <memory>
 //For shared_ptr
 //For thread
#include <thread>
#include <mutex>
 //For mutex and unique_lock
#include <condition variable> //For condition variable
#include <functional>
 //For bind/function
using namespace std; //Standard classes are in namspace std
Memory allocation
void allocTest() {
 int *intOnTheHeap=new int;
 delete intOnTheHeap;
 int *intArrayOnTheHeap=new int[10];
 delete[] intArrayOnTheHeap;
}
Classes
//Class definition, ususally in a .h header file
class TestClass
public:
 TestClass();
 TestClass(const TestClass& other);
 TestClass& operator= (const TestClass& other);
 ~TestClass();
 void set(int i) {
 //Short member functions can be declared inside class as a convenience
 this->i=i; //Note that this is a pointer
 int get() const;
private:
 int i;
}; //Note the ; at the end
//Class implementation, usually in the corresponding .cpp source file
TestClass::TestClass() : i(0) {
 cout<<"Constructor called"<<endl;</pre>
}
TestClass::TestClass(const TestClass& other) {
 //Copy constructor, the default implementation would have done the same thing
 i=other.i;
}
TestClass& TestClass::operator= (const TestClass& other) {
 //Operator=, the default implementation would have done the same thing
 i=other.i:
 return *this; //By convention operator= always return a reference to this
}
TestClass::~TestClass() {
 cout<<"Destructor called"<<endl;</pre>
}
int TestClass::get() const { //Note that const is part of the function signature
 return i;
}
```

Templates

```
//Template function, need to go in header file, as the compiler needs to see the entire
//function body to specialize the template
template<typename T>
T duplicate(T param) {
 return param*2;
}
//Calling template function
void testTemplate() {
 cout<<duplicate(2)<<endl;</pre>
 //T=int
 cout<<duplicate(2.5)<<endl; //T=double</pre>
}
//Template class, goes in .h header file
template<typename T>
class TemplateClass
{
public:
 void set(const T& data);
 T get() const {
 //Short member functions can be declared inside class as a convenience
 return data;
 }
private:
 T data;
};
//Non inline template member functions, still need to go in header file
template<typename T>
void TemplateClass<T>::set(const T& data) {
 this->data=data;
}
//Calling template class
void testTemplate2() {
 TemplateClass<string> ts;
 TemplateClass<int> ti;
 ts.set("hello");
 ti.set(2);
}
STL
void testVector() {
 vector<int> vil;
 //Empty vector
 vector<int> vi2={1,2,3}; //Pre-initialized vector
 vi2.push_back(4);
 //Adding elements (to the end)
 cout<<vi2[2]<<endl;</pre>
 //Random access (without baound checking)
 cout<<vi2.at(10)<<endl; //Random access (bound checked), throws exception</pre>
 vector<int>::iterator it; //Iterating with iterator
 //Note the != in the end condition, NEVER use < with iterators
 for(it=vi2.begin();it!=vi2.end();++it) {
 int number=*it; //Dereference iterator to get the element
 cout<<number<<endl;</pre>
 }
 //Iterating with random access
 for(int i=0;i<vi2.size();i++) cout<<vi2[i]<<endl;</pre>
 cout<<vi2.front()<<endl; //Quick access to first element</pre>
 cout<<vi2.back()<<endl; //Quick access to last element</pre>
 vi2.pop back(); //Erasing elements (from the end), element is NOT returned
}
```

```
void testList()
 list<int> li1;
 //Empty list
 list<int> li2={1,3,4}; //Pre-initialized list
 li2.push_back(5); //Adding elements (to the end)
 li2.push_front(0); //Adding elements (at the beginning)
 list<int>::iterator it=li2.begin(); //it points to 0
 it++;
 //it points to 1
 it++:
 //it points to 3
 li2.insert(it,2); //insert element before current iterator position
 //List has NO random access, only iterators
 //Note the != in the end condition, NEVER use < with iterators
 for(it=li2.begin();it!=li2.end();++it) {
 int number=*it; //Dereference iterator to get the element
 cout<<number<<endl;</pre>
 }
 cout<<li>li2.front()<<endl; //Quick access to first element</pre>
 cout<<li>li2.back()<<endl; //Quick access to last element</pre>
 li2.pop front(); //Erasing elements (from the beginning), element is NOT returned
 li2.pop back(); //Erasing elements (from the end), element is NOT returned
}
Smart pointers
void testSharedPtr() {
 //Works, but long to write
 shared_ptr<string> ptr1=make_shared<string>("hello world");
 //using C++11 auto keyword
 auto ptr2=make_shared<string>("hello world");
Threads
void threadFunc(int i) {
 cout<<"Inside a new thread "<<i<<endl;</pre>
}
void createThread() {
 thread t(threadFunc, 10);
 t.join();
Mutex
mutex myMutex;
void criticalSection() {
 //Here the mutex is not locked
 unique lock<mutex> lock(myMutex);
 //Here the mutex is locked
 //Here the mutex is not locked
Condition variable
condition_variable myCv;
void testConditionVariableWait() {
 unique_lock<mutex> lock(myMutex);
 myCv.wait(lock);
}
```

```
void testConditionVariableNotify() {
 unique_lock<mutex> lock(myMutex);
 myCv.notify_one(); //Wakes only one of the waiting threads (if any)
 myCv.notify_all(); //Wakes all the waiting threads (if any)
Bind/function
void printNumber(int i, int j, int k) {
 cout<<"i="<<i<" j="<<j<<" k="<<k<<endl;
}
void testBind() {
 //Binding all parameters of original function leaves a function without arguments
 function<void ()> fn1=bind(&printNumber,1,2,3);
 fn1(); //prints i=1 j=2 k=3
 //Binding all parameters of original function but the last, which is taken
 //from the first parameter of the resulting function
 function<void (int)> fn2=bind(&printNumber,1,2,placeholders::_1);
 fn2(4); //prints i=1 j=2 k=4
 //Binding:
 //1 to first parameter of original function,
 //the first and second parameter of the resulting function, swapped, to the
 //other two parameters of the original function
 //ignoring the third parameter of the resulting function
 function<void (int,int,int)>
 fn3=bind(&printNumber,1,placeholders::_2,placeholders::_1);
 fn3(2,3,4); //prints i=1 j=3 k=2
}
Processes
#include <sys/types.h>
 //For pid t
#include <unistd.h>
 //For fork, exec*, pipe
#include <signal.h>
 //For kill
#include <sys/wait.h>
 //For wait, waitpid
#include <sys/stat.h>
 //For mkfifo
#include <sys/mman.h>
 //For shm_open, mmap
#include <semaphore.h>
 //For sem * functions
pid_t fork(void);
pid t wait(int *status);
pid_t waitpid(pid_t pid, int *status, int options);
int execl(const char *path, const char *arg, ...);
int execlp(const char *file, const char *arg, ...);
int execle(const char *path, const char *arg, ..., char * const envp[]);
int execv(const char *path, char *const argv[]);
int execvp(const char *file, char *const argv[]);
int kill(pid_t pid, int sig);
struct sigaction {
 void
 (*sa_handler)(int);
 //[...]
};
int sigaction(int signum, const struct sigaction *act, struct sigaction *oldact);
int pipe(int pipefd[2]);
int mkfifo(const char *pathname, mode_t mode);
int shm open(const char *name, int oflag, mode t mode);
int shm unlink(const char *name);
void *mmap(void *addr, size_t length, int prot, int flags, int fd, off_t offset);
int munmap(void *addr, size_t length);
sem_t *sem_open(const char *name, int oflag, mode_t mode, unsigned int value);
int sem wait(sem t *sem);
int sem_post(sem_t *sem);
int sem_close(sem_t *sem);
int sem_unlink(const char *name);
```