C++ is C language with addition of

- classes (for object-oriented programming)
- templates (having types as parameters)

Eike Ritter C++

Namespaces

C++ has a mechanism for limiting scope of identifiers (names for variables, objects and classes)

A namespace is a collection of declarations of such identifiers If ns is a namespace and ident is an identifier, you refer to ident in the program by ns.ident

Example: if integer count is part of namespace ns, would write ns.count++

In addition have command using namespace <ns>, which makes all identifiers of namespace ns available in the program Above example could also be written as

using namespace ns; count++;

I/O-library defines namespace std for I/O-operations, which should be used by all programs (with using namespace std)

Eike Ritter C++


Differences in basic syntax

- #include <filename> instead of #include <filename.h>
- Have new set of libraries and include-files, used by default
- include-files for C may be used by prefixing their names with "c"
- cin and cout replace scanf and printf Syntax:

```
cin >> <variable name> where variable name may be
a variable of type int, char or string
 cout << <variable-or-string 1> << <variable-or-string 2 > ...
where variable-or-string is either a string constant,
which is printed directly, or a variable of type int, char or
string, in which case its current value is printed.
```

cin and cout may be extended to cover user-defined datatypes

Classes

C++ has classes similar to Java

Class definition has two parts:

- Listing types of fields and member functions
- Definition of member functions

keywords public, private and protected have same meaning as in Java

Operations new and delete create and delete objects of classes new creates new object, calls constructor function and returns pointer to object

delete calls destructor function and deallocates object afterwards no automatic garbage collection ⇒ programmer must call delete (or free) to free memory

Abstract classes

C++ implements class hierarchy in two ways:

Have multiple inheritance:

- Subclasses may override member functions
- Have abstract classes: class may not provide implementation of all member functions via keyword virtual

one class may implement member functions for several abstract classes

Eike Ritter C++

Templates in C++

Operations on data types like lists and stacks often independent of type of item stored in lists and stacks (eg append, reverse, push, pop)

Implemented by using classes as parameters Need two additional syntactic constructions:

- class templates: used in class definitions whenever operation works for object of any class syntactically defined as template <class T>
- instantiation: for objects of class defined using templates, need to provide a concrete class for each class template. syntactically defined as templateClass<concreteClass>

Exceptions

work in same way as in Java raised by several library functions in C++, eg new and delete \Rightarrow important to catch them.

Eike Ritter C++

Containers

Library based around concept of container container is a template class designed to store objects Examples:

- Vectors: one-dimensional array with dynamic extensions
- Lists: doubly-linked lists
- deque: double-ended queues;
- queue: queues;
- stack: stacks;
- map: associative arrays;
- set: sets:
- bitset: set of booleans.

Operations on containers

called Algorithms: manipulate objects in containers.

Have several standard algorithms for

- searching
- finding and replacing objects
- traversing objects in a sequence

Have additional algorithms for sets, like union and intersection.

Eike Ritter C++

Examples of iterators for vectors

Vectors provide random access iterators like

- begin: iterator pointing to beginning of vector;
- end: iterator pointing to end of vector;
- []: assignment operator;

Iterators

Iterators are objects pointing to object in a container together with capability to iterate through the objects in the container Iterators are typically arguments for algorithms There are the following classes of iterators:

- Input Iterators: permit single pass through container for reading data;
- Output Iterators: permit single pass through container for assigning values;
- Forward Iterators: permit multiple-pass algorithms for both reading data and assigning values;
- Bidirectional Iterators: as forward iterators, but in addition movement in both directions is allowed:
- Random Access Iterators: allow random access to objects in containers

Each container defines set of available iterators

Eike Ritter C++

Memory allocation in C++

During execution, memory is allocated at the following stages:

- At program start time for global variables
- For each local variable when the block where it is defined is entered
- At the execution of an explicit request like new, malloc Memory is freed at the following stages:
 - For global variables, when the program exits;
 - For a local variable, when the block where it is defined is left:
- when a free-or delete-command is executed.

Only memory allocated by an explicit request (malloc or new) may be freed explicitly, by calling free or delete respectively. Constructors and destructors of object also called when memory for object is allocated or released via new and delete, but not when malloc or free are called.

Eike Ritter

Object creation and destruction in C++

Objects are created and the constructor functions called at the following stages:

- At program start for globally defined objects
- For each local object when the block where it is defined is entered
- At the execution of a new-command

Objects are destroyed and the destructor functions called at the following stages:

- For each local object when the block where it is defined is left
- when a delete-command is executed

Destructor function for globally defined object not called at program end

Only objects created with new should be destroyed with delete

Eike Ritter C++