C++ type-casting Real-Time Type Information

- Version 1: Dr. Ofir Pele
- Version 2: Dr. Miri Ben-Nissan
- Version 3: Dr. Erel Segal-Halevi

C style casting:

- double d = 3.0; int i = (int) d;
- const int *cP = &i;
 int *ncP = (int*)cp;
- double * dP = (double*)ncP;
- Shape *s1 = new Circle;
 Shape *s2 = new Shape;
 Circle *s1c = (Circle*) s1; s1c->setradius(1);
 Circle *s2c = (Circle*) s2; s2c->setradius(1);

C++ style casting

- const_cast<type>(expression)
- reinterpret_cast<type>(expression)
- static_cast<type>(expression)
- dynamic_cast<type>(expression)

The 'const_cast' operator

```
const_cast<type>(expression)
```

Is used to remove const-ness:

```
void g(C* cp);// programmer forgot "const"
void f(C const* cp)
{
 g(const_cast<C *>(cp));
}
```

- Usually, you should design your variables/methods such that you won't have to use const cast.
- Compile time operator
- Can cause serious trouble

'reinterpret_cast' operator

reinterpret_cast<type>(expression)

- Reinterpret byte patterns.
- Circumvents type checking.
- Implementation-dependent.
- (Should be) used rarely.
- Very dangerous! (folder 4).
- Usage example: writing an image file (folder 5).

'reinterpret_cast' operator

reinterpret_cast<type>(expression)

The 'static_cast' operator (folder 4)

```
static_cast<type>(expression)
```

When conversion method is known during compilation:

- double → int, int → double, etc.
- Conversion operator / conversion constructor.
- up-cast Circle \rightarrow Shape, Circle* \rightarrow Shape*.

Safer that "old-style" casts

e.g. won't cast int* to float*

Failure causes a compiler error

No dynamic checking is done

static_cast vs reinterpret_cast

reinterpret_cast does not do anything at runtime.

static_cast does at runtime a conversion determined at compile time.

Copy&paste into godbolt.org to see.

```
int i = 5;
  double d;
  d = (double)i;
static cast<double>(i);
  int\& ir = i;
  double& dr0 =
(double&)ir;
  double& dr =
reinterpret cast<double&>(
ir);
```

int main() {

Run Time Type Information (RTTI)

Run Time Type Information (RTTI) – why?

Problem:

Up-casting works fine.

Treating sub-class as base class:

```
Shape * s = new Circle();
```


What about down-casting?

- might not be safe!
- correctness cannot be determined by the compiler.

```
Circle * c = (Circle*) s;
```

RTT

RTTI – Run Time Type Information

Mechanisms for RTTI:

- 1. dynamic_cast operator
- 2. typeid operator (and type info class)

The 'dynamic_cast' operator

dynamic_cast<T>(expression)

Enables run-time type checking:

When expression is a pointer:

- Returns a valid pointer if expression really points to type T
- null pointer value otherwise

The 'dynamic_cast' operator

dynamic_cast<T>(expression)

Enables run-time type checking:

When expression is a reference:

- Returns a valid reference if expression is really of type T
- Throws an exception when it fails ("bad_cast")

dynamic_cast : example

```
Shape* s = container.pop();
Circle* c = dynamic_cast<Circle*>(s);
if (c != nullptr) {// c is a circle
 c->setRadius(42);
} else {
 ...
}
```

dynamic_cast - more

dynamic_cast<T>(expression)

Note:

- Used only on pointer or reference types.
- Can be used for:
 - up-cast useless done automatically.
 - down-cast most useful.
 - cross-cast useful with multiple inheritance.
- Only for types with virtual-functions ("Polymorphic types") These object have a space for information about type: the virtual function table.

dynamic_cast: only for polymorphics

```
class Circle : public Shape
  virtual void draw();
class Date : public Time
 // Time has no virtual functions
void foo(Shape * s, Time * t)
 Circle * c =
 dynamic cast<Circle*>( s ); //ok
 Date * date =
 dynamic_cast<Date*>( t ); //compilation error
```

RTTI: typeid operator

RTTI: typeid operator (folder 6)

Obtains info about an object/expression usage: typeid(obj) (like "sizeof")

Example:

Output (might be):

d is a Dog, c is a Cat

<<endl;

RTTI: typeid operator

Obtains info about an object/expression usage: typeid(obj) (like "sizeof")

Example:

Output (becase it does not have to be the name of the type that the programmer used, it might also be): d is a 3Dog, c is a 3Cat

RTTI misuse

```
void rotate( shape const& s )
 if (typeid(s) == typeid(Circle) )
 //do nothing
else if (typeid(s) == typeid(Triangle) )
 //rotate Triangle
else if (typeid(s) == typeid(Rectangle) )
 //rotate Rectangle
```

- Use virtual functions when you can!
- Use RTTI only you cannot use virtual functions (e.g. the source code of Shape is unavailable).

Cast comparison

	Compile-time	Run-time
const_cast	Check that source, target are the same except const	nothing
reinterpret_cast	Check that source, target are pointers / refs	nothing
static_cast	Check that there is a conversion source → target	Fixed conversion
dynamic_cast	Check that the class is polymorphic	Expensive check