How to master C++

Florian Richoux

March 13, 2014

Licence CC BY-NC-SA 4.0

Attribution-NonCommercial-ShareAlike 4.0 International

This talk is licensed CC BY-NC-SA 4.0.

This license covers the general organization of the material, the textual content, the figures, etc. except where indicated.

All "Calvin and Hobbes" images are ©Bill Watterson.

This license means that you can share and adapt this course, provided you give appropriate credit to the author, use the material for non-commercial purposes and distribute your contributions under the same license as the original. For more information about this license, see http://creativecommons.org/licenses/by-nc-sa/4.0/.

Why C++?

Why C++?

CC BY 2.0

Why C++?

CC BY 2.0

http://www.lextrait.com/vincent/implementations.html

Outline

- Quick recalls about virtual
- Object copy
- Memory management
- Extra

Randall Munroe, CC BY-NC 2.0

http://xkcd.com/138/

Some (virtual) recalls


```
#include <iostream>
using namespace std;
struct A {
 void f() { cout << "Class_A" << end|; }
};
struct B: A {
  void f() { cout << "ClassuB" << end|; }
};
int main() {
  A *a = new B;
  a->f();
  delete a; // ?
```

```
#include <iostream>
using namespace std;
struct A {
 void f() { cout << "ClassuA" << endl; }</pre>
};
struct B: A {
  void f() { cout << "ClassuB" << end|; }
};
int main() {
  A *a = new B;
 Output
  a->f();
 Class A
  delete a; // ?
```

```
#include <iostream>
using namespace std;
struct A {
  virtual void f() { cout << "Class A" << endl; }
};
struct B: A {
  void f() { cout << "ClassuB" << end|; }
};
int main() {
  A *a = new B;
  a->f();
  delete a; // ?
```

```
#include <iostream>
using namespace std;
struct A {
  virtual void f() { cout << "Class A" << endl; }
};
struct B: A {
  void f() { cout << "ClassuB" << end|; }
};
int main() {
  A *a = new B;
 Output
  a->f();
  delete a; // ?
 Class B
```

```
class Base
};
class Derived : public Base
  ~ Derived ()
 // Do some important cleanup
```

```
Base *b = new Derived();
// use b
delete b; // Here's the problem: (usually) call ~Base()
```

```
http:
//stackoverflow.com/questions/461203/when-to-use-virtual-destructors
```

```
class Base
  public: virtual ~Base() { }
class Derived : public Base
 ~ Derived ()
 // Do some important cleanup
```

```
Base *b = new Derived();
// use b
delete b; // call ~Derived()
```

```
http:
//stackoverflow.com/questions/461203/when-to-use-virtual-destructors
```

```
struct A { virtual ~A() { } };
struct B A { };
struct C { };
struct D : C { };
int main() {
 Bb;
 A*ap = \&b;
 A\& ar = b;
  cout \ll "ap:_{||}" \ll typeid(*ap) name() \ll end|;
  cout << "ar: " << typeid(ar) name() << end;
 D d:
 C* cp = &d;
  C\& cr = d:
  cout \ll "cp:_{||}" \ll typeid(*cp) name() \ll end|;
  cout << "cr:u" << typeid(cr).name() << endl;
```

```
struct A { virtual ~A() { } };
struct B A { };
 Output
 ap: B
struct C { };
struct D : C { };
 ar: B
 cp: C
int main() {
 cr: C
 B b;
 A*ap = \&b;
 A\& ar = b;
  cout \ll "ap:_{||}" \ll typeid(*ap) name() \ll end|;
  cout << "ar: " << typeid(ar) name() << end;
 D d:
 C* cp = \&d;
  C\& cr = d:
  cout \ll "cp:_{||}" \ll typeid(*cp) name() \ll end|;
  cout << "cr:u" << typeid(cr).name() << endl;
```

```
struct A { virtual ~A() { } };
struct B A { };
 Output
 ap: B
struct C { };
struct D : C { };
 ar: B
 cp: C
int main() {
 cr: C
 B b;
 A*ap = \&b;
 A\& ar = b;
  << "ap:_{\sqcup}" << typeid (*ap). name() << end|;
  cout << "ar:,," << typeid(ar).name() << end|;
 D d:
  C* cp = &d;
  C\& cr = d:
  cout \ll "cp:_{||}" \ll typeid(*cp) name() \ll end|;
  cout << "cr:,," << typeid(cr).name() << endl;
```

http://publib.boulder.ibm.com/infocenter/comphelp/v8v101/index.jsp? topic=%2Fcom.ibm.xlcpp8a.doc%2Flanguage%2Fref%2Fthe_typeid_operator.htm

Object copy


```
class Person
  std::string name;
  int age ;
  public:
  Person(std::string name, int age)
 : name (name), age (age) { }
};
int main()
  Person a ("Bjarne_Stroustrup", 63);
  Person b(a); // What happens here?
  b = a; // And here?
```

```
// 1. copy constructor
Person(const Person& that)
 : name_(that.name_), age_(that.age_) { }

// 2. copy assignment operator
Person& operator=(const Person& that)
{
 name_ = that.name_;
 age_ = that.age_;
 return *this;
}
```

```
Classname( const Classname& ) // copy ctor
Classname& operator=( const Classname& ) // assignment op
```

```
int main()
{
 Person a("Bjarne_Stroustrup", 63);
 Person b(a);  // Call the copy ctor
 b = a;  // Call the copy assignment operator
 Person c = a;  // ?
}
```

More about initializations

http://herbsutter.com/2013/05/09/gotw-1-solution/

In which situations is the C++ copy constructor called?

```
MyClass a;
MyClass b(a);
 // copy constructor
void foo(MyClass x);
foo(a);
 // copy constructor
 // (but can be moved in C++11)
 // A simple thing to avoid this?
MyClass foo ()
 MyClass temp;
  return temp;
 // copy constructor
 // (but usually RVO applies)
```

In which situations is the C++ copy constructor called?

```
MyClass a; // constructor
MyClass b; // constructor
a = b; // copy assignment op
b = MyClass(a); // copy ctor + copy assignment op
```

http://stackoverflow.com/questions/21206359/in-which-situations-is-the-c-copy-constructor-called

Question

Why do we need to (sometimes) write them?

Question

Why do we need to (sometimes) write them?

Reformulated question

When do we need to write them?

Question

Why do we need to (sometimes) write them?

Reformulated question

When do we need to write them?

Answer

Each time you have a class managing resources (like manipulating memory, pointers)!

```
class A {
 public:
 A() {i = new int;}
 int *i;
};

A a;
A b = a;
// same story with just b = a
std::cout << a.i << std::end! << b.i << std::end!;</pre>
```

```
class A {
 public:
 A() {i = new int;}
 int *i;
};

A a;
A b = a;
// same story with just b = a
std::cout << a.i << std::end! << b.i << std::end!;</pre>
```

Output

0x3A28213A 0x3A28213A

```
class A {
  public:
 A() \{i = new int;\} // ctor
 A(const A& other) { // copy ctor
 i = new int
 *i = *(other i);
 int *i,
};
Aa;
A b = a;
// same story with just b = a
std::cout << a.i << std::endl << b.i << std::endl;
```

```
class A {
  public:
 A() \{i = new int;\} // ctor
 A(const A& other) { // copy ctor
 i = new int
 *i = *(other i);
 int *i,
};
Aa;
A b = a;
// same story with just b = a
std::cout << a.i << std::endl << b.i << std::endl;
```

Output

0x3A28213A 0x6339392C

I explained you:

- ▶ What copy ctor and copy assignment operator are.
- ▶ When they are called.
- ▶ Why it is important to (sometimes) write them.

But I did not explain yet **how** to implement them properly.

Good implementation

Apply the copy-and-swap idiom.

```
class MyClass {
  public:
 MyClass(std::size t size = 0) // ctor
 size (size),
 array(size ? new int[size] : nullptr)
 {}
 MyClass(const MyClass& other) // copy ctor
 size (other size),
 array(size ? new int[size] : nullptr)
 { std::copy(other.array, other.array + size, array); }
  private:
 std::size t size;
 int *array;
};
```

http://stackoverflow.com/questions/3279543/ what-is-the-copy-and-swap-idiom/

```
class MyClass {
 public
 MyClass& operator=(const MyClass& other) // copy asgmt op
 if (this != &other)
 // put in the new data...
 std::size t newSize = other.size;
 int *newArray = newSize ? new int[newSize] : nullptr;
 std::copy(other.array, other.array + size, newArray);
 // ...and get rid of the old data
 delete [] array;
 size = newSize;
 array = newArray;
 return *this;
};
```

```
class MyClass {
 public:
 MyClass& operator=(const MyClass& other) // copy asgmt op
 if (this != &other) // often useless
 // put in the new data...
 std::size t newSize = other.size;
 int *newArray = newSize ? new int[newSize] : nullptr;
 std::copy(other.array, other.array + size, newArray);
 // (these 3 lines are code duplication)
 // ...and get rid of the old data
 delete [] array;
 size = newSize;
 array = newArray;
 return *this;
};
```

```
class MyClass {
  public:
 void swap (MyClass& other)
 std :: swap(this -> size , other size);
 std::swap(this->array, other.array);
 MyClass& operator=(MyClass other) // no reference!
 swap (other);
 return *this;
};
```

http://stackoverflow.com/questions/3279543/ what-is-the-copy-and-swap-idiom/

Memory management

Rule of 3

If your class needs any of

- a destructor.
- or a copy constructor,
- or a copy assignment operator.

defined explicitly, then it is likely to need all three of them.

Put in other words

If your class manages resources, you need to explicitly define:

- a destructor,
- a copy constructor,
- and a copy assignment operator.

These three are linked

What do a copy assignment operator?

- ▶ It copies a new state (copy ctor),
- ▶ and it deletes the old state (destructor).

```
http://stackoverflow.com/questions/4172722/
what-is-the-rule-of-three
```


The rule "A delete for each new" is not sufficient!

```
class A
  public
 A(int i) : array (i ? new int[i] : nullptr) { }
 ~A() { delete[] array ; }
  private:
 int *array ;
};
A *a1 = new A(42);
A *a2 = new A(24);
(*a1) = (*a2);
delete a1;
delete a2;
```

The rule "A delete for each new" is not sufficient!

```
class A
  public
 A(int i) : array (i ? new int[i] : nullptr) { }
 ~A() { delete[] array ; }
  private:
 int *array ;
};
A *a1 = new A(42);
A *a2 = new A(24);
(*a1) = (*a2); // Memory leak!
 // We have lost original al's array
delete al:
delete a2; // Undefined behavior!
```

```
class Vector {
  int *storage ;
  size t size ;
  public:
  // ctor
  Vector(size t numElements)
 storage (new int [numElements]),
 size (num Elements)
  // dtor
  ~Vector() { delete[] storage ; }
};
```


```
Vector c = a + b;
```

```
??? operator+ (Vector const & a, Vector const & b);
```

```
Vector c = a + b;
```

```
??? operator+ (Vector const & a, Vector const & b);
```

Return by value seems bad.

```
http://kholdstare.github.io/technical/2013/11/23/moves-demystified.html
```

```
Vector c = a + b;
```

```
??? operator+ (Vector const & a, Vector const & b);
```

- ▶ Return by value seems bad.
- ▶ Return a pointer is bad too: you must make disallocation somewhere, and can't chained + operations (like a+b+c).

```
http://kholdstare.github.io/technical/2013/11/23/moves-demystified.html
```

```
Vector c = a + b;
```

```
??? operator+ (Vector const & a, Vector const & b);
```

- Return by value seems bad.
- ► Return a pointer is bad too: you must make disallocation somewhere, and can't chained + operations (like a+b+c).
- ▶ Return a reference seems not a good idea either.

```
http://kholdstare.github.io/technical/2013/11/23/moves-demystified.html
```


You need to

move!

```
Is returning by value really bad?
 Vector operator+ (Vector const& a, Vector const& b)
 // create result of same size
 assert (a size() == b size());
 Vector result (a. size());
 // compute addition
 std::transform(
 return result; // RVO usually applies
```

Yes, but...

Reason #2

RVO applies when one transfers a value **out of a scope**.

What if we need to transfer **into a scope**?

```
http://kholdstare.github.io/technical/2013/11/23/moves-demystified.html
http://en.wikipedia.org/wiki/Return_value_optimization
```

```
Transferring value into a scope
 Ray computeRay()
 Vector origin;
 Vector direction;
 return Ray(
 origin, // COPY!
 direction // COPY!
 ); // certainly RVO
```

Ivalue Vs rvalue

lvalue

c = a + b;

rvalue

c = a + b;

Must be a temporary, non-named value.

http://stackoverflow.com/questions/3601602/what-are-rvalues-lvalues-xvalues-glvalues-and-prvalues

```
Vector:: Vector(Vector&& other)
// shallow copy
: storage_(other.storage_),
 size_(other.size_)
{
 // nullify source
 other.storage_ = nullptr;
 other.size_ = 0;
}
```


```
Transferring value into a scope
 Ray computeRay()
 Vector origin;
 Vector direction;
 return Ray(
 std::move(origin), // moved!
std::move(direction) // moved!
 ), // certainly RVO
```

The Rule of Four and a Half

```
When a class manipulates resources

Rule of 4.5

=
Rule of 3

+
define the move ctor
(+ define a move assignment operator?)
```

```
http://stackoverflow.com/questions/4782757/
rule-of-three-becomes-rule-of-five-with-c11

http:
//stackoverflow.com/questions/3279543/what-is-the-copy-and-swap-idiom
```

RAII and Smart pointers

RAII

Resource Acquisition Is Initialization: release resource automatically.

Some applications

- ► Files,
- Network sockets,
- Mutex.
- ▶ Memory.

Smart pointers std::unique ptr and std::shared ptr.

Rule of Zero

Rule of 0

Using smart pointers (and RAII principle) to manage resources, **no need** to explicitly declare dtor, copy ctor, etc.

Rule of Zero

Rule of 0

Using smart pointers (and RAII principle) to manage resources, **no need** to explicitly declare dtor, copy ctor, etc.

http://flamingdangerzone.com/cxx11/2012/08/15/rule-of-zero.html

Extra

I did not talk about

- ► CONSt (http://duramecho.com/ComputerInformation/WhyHowCppConst.html)
- ► Exceptions (and C++11 noexecpt)
- operator+= and operator+ (and operator++ and stuff)
- ► C++ cast
- Functors
- ► C++11 features like:
 - auto,
 - lambda,
 - decltype
- ► C++14
- ► C++17

Safety

Asserts

Use assert. Unable them with the -DNDEBUG compile option.

Valgrind

valgrind -leak-check=full -show-reachable=yes ./your_program

Warnings

Try to solve them!

Read!

Books

- ► **Efficient C++** by Scott Meyers (C++11/14 update soon!)
- ► **Exceptionnal C++** by Herb Sutter (C++11/14 update soon!)

Blog

Herb Sutter's "Guru of the Week"

http://herbsutter.com/category/c/gotw/

Twitter

@isocpp

@cppstack

Use!

```
Boost library
```

http://www.boost.org/

<algorithm>

Gotta use 'em all!

http://www.cplusplus.com/reference/algorithm/

Fonctional C++

```
John Carmack's blog
http://www.altdevblogaday.com/2012/04/26/
functional-programming-in-c/
```

Modern Functional Programming in C++

http://zao.se/~zao/boostcon/10/2010_presentations/thu/funccpp.pdf

C++17: I See a Monad in Your Future!

http://bartoszmilewski.com/2014/02/26/

c17-i-see-a-monad-in-your-future/

Template Metaprogramming

Books

- ▶ Modern C++ Design by Andrei Alexandrescu.
- ► C++ Template Metaprogramming by Dave Abrahams and Aleksey Gurtovoy.
- ► C++ Templates: The Complete Guide by David Vandevoorde and Nicolai Josuttis (second edition planned for 2015).

A nice intro

http://www.codeproject.com/Articles/3743/

A-gentle-introduction-to-Template-Metaprogramming

SOLID

- ▶ Single Responsibility: One reason to exist, one reason to change
- Open Closed Principle: Open for extension, closed for modification
- ► <u>Liskov Substitution Principle</u>: An object should be semantically replaceable for it's base class/interface
- ► Interface Segregation Principle: Don't force a client to depend on an interface it doesn't need to know about
- Dependency Inversion Principle: Depend on abstractions, not concrete detail or implementations

http://stackoverflow.com/questions/1423597/solid-principles http://en.wikipedia.org/wiki/SOLID_%28object-oriented_design%29

Repository and comments

```
svn, git, mercurial, ...
```

Ultimate combo

GitHub + Travis

(http://docs.travis-ci.com/user/getting-started/)

Comments

Comment your code with doxygen

Repository and comments

```
svn, git, mercurial, ...
```

Ultimate combo

GitHub + Travis

(http://docs.travis-ci.com/user/getting-started/)

Comments

Comment your code with doxygen in English!

Code!

Code!

Teach!

C++ hiring questions 1/3

- ► How many ways are there to initialize a primitive data type in C++ and what are they?
- Why should you declare a destructor as virtual?
- ▶ What does it mean that C++ supports overloading?
- ▶ What are examples of overloading in C++?
- ▶ What is name mangling in C++ and why is it used?
- ▶ What is an abstract base class?
- ▶ What is RTTI?
- How can you access a variable that is "hidden" by another variable of the same name?
- What is a namespace and how is it used.
- ▶ What are the differences between a class and a struct in C++, and how does this compare to C?
- ▶ What are templates? How are they used?
- ▶ What is a copy constructor and when is it used, especially in comparison to the equal operator.
- ▶ What is the difference between a "shallow" and a "deep" copy?
- What is the const operator and how is it used?

C++ hiring questions 2/3

- ▶ What are the differences between passing by reference, passing by value, and passing by pointer in C++?
- When is it and when is it not a good idea to return a value by reference in C++?
- ► What is the difference between a variable created on the stack and one created on the heap?
- ► How do you free memory allocated dynamically for an array? What are the implications of just using delete?
- What is multiple inheritance? When should it be used?
- What is a pure virtual function?
- What does the keyword mutable do?
- What does the keyword volatile do?
- What is the STL?
- What is a Vector?
- ▶ What is contained in the <algorithms> header?

C++ hiring questions 3/3

- What is the difference between #include <iostream.h> and #include <iostream>?
- ▶ What's the difference between "++i" and "i++"?
- ► What is short circuit evaluation? How can it be used? Why can is be dangerous?
- ▶ What is the ',' operator?
- ▶ What is the only ternary operator? How is it used?
- What is the use of a const member function and how can it be used?
- ▶ How is try/catch used in C++?
- Why should you never throw an exception in a destructor?
- What is the explicit keyword?
- ▶ What is the proper way to perform a cast in C++?
- ▶ What does inline do?

Thanks!

