Object-Oriented Programming

> Iuliana Bocicor

C/C++ programming language

Svntax

Data types

Variables a

Pointers

Statement

unctions

Object-Oriented Programming

Iuliana Bocicor iuliana@cs.ubbcluj.ro

Babes-Bolyai University

2018

Overview

Object-Oriented Programming

Iuliana Bocicor

C/C++ programmin language

Syntax

Variables a

Variables an constants

Pointers

Statement

■ C/C++ programming language

2 Syntax

3 Data types

4 Variables and constants

6 Pointers

6 Statements

Functions

C/C++ programming language I

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programming language

Synta

Data types

Variables an

Pointer

Statement

unction:

No beard, no belly, no guru...

- Ken Thompson (B), Dennis Ritchie (C) UNIX
- Bjarne Stroustrup (C++)
- James Gosling (Java)

Figure: Figure sources: https://herbsutter.com/2011/10/13/

2000-interview-dennis-ritchie-bjarne-stroustrup-and-james-gosling/,http://www.catb.org/~esr/jargon/

html/U/Unix.html

C/C++ programming language II

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programming language

Synta

Data types

Variables a

Pointers

Statement

unction

Why C/C++?:

- widely used, both in industry and in education;
- is a high level programming language;
- C++ is a hybrid (multi-paradigm) programming language, implements all the concepts needed for object oriented programming;
- many programming languages are based on C/C++ (Java, C#). Knowing C++ makes learning other programming languages easier.

C/C++ programming language III

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programming language

Syntax

Data types

Variables an

Pointer

Statement

unction

Why C/C++:

- C++ is an evolving language;
- C++ is highly standardized;
- C++ gets compiled into processor instructions (no interpretation engine needed).

Integrated Development Environment for C/C++

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programming language

Syntax

Data types

Variables an constants

Pointers

Statement

Microsoft Visual Studio 2017 Community (or Professional/Express/Premium)

- download from https://www.visualstudio.com/download or from Microsoft DreamSpark;
- offers both an IDE and a compiler.

Eclipse CDT

- ullet you need an external C/C++ compiler: MinGW or Cygwin;
- you can find a list of compilers at: https://isocpp.org/ get-started
- to install on Windows, see tutorials mentioned in Lab1.

Online IDEs

 you can find a list of online IDEs at: https://isocpp. org/get-started

4 D > 4 P > 4 B > 4 B > B 9 Q P

Hello World Demo

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programming language

·

Data type

Variables and

Pointer

Statement

unctions

DEMO

Hello World! (HelloWorldC.c, HelloWorld.cpp).

The compilation process I

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programming language

Syntax

Data types

Variables an

Pointers

Statement

unctior

The compiler translates source code into machine code.

The compilation process II

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programming language

Syntax

Data types

Pointer

Statement

unction

- All these steps are performed before you start running a program. This is one of the reasons C/C++ code runs far faster than code in many more recent languages.
- ? Are source code files sufficient for someone to execute your program? In which conditions?

The compilation process III

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programming language

Syntax

Data types

Variables a

Pointer

Statement

Function

Figure: Figure source: https://xkcd.com/303/

Structure of a simple C/C++ program

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programming language

yntax

Data types

Data types

Daintan

Statements

unctior

Preprocessor directives - e.g. for using libraries;

```
#include <stdio.h>
#include <iostream>
```

 main - special function that is called by the OS to run the program;

```
int main()
{
 //...
 return 0;
}
```

Every statement must end with a semicolon.

Debugging

Object-Oriented Programming

language

- Allows us to step through the code, as it is running;
- Execution can be paused at certain points;
- The effects of individual statements can be seen;
- Allows inspecting the current state of the program (values) of variables, call stack);
- Breakpoints stop the program when reaching the breakpoint.

Lexical elements I

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmin language

Syntax

Data types

Variables an

Pointer

Statement

Function

C/C++ is case sensitive.

Identifier:

- Sequence of letters and digits, start with a letter or _ (underline);
- Names of things that are not built into the language;
- E.g.: i, myFunction, res, _nameOfVariable.

Keywords (reserved words):

- Identifier with a special purpose;
- Words with special meaning to the compiler;
- E.g.: int, for, typedef, struct.

Lexical elements II

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programming language

Syntax

.

constants

Pointers

Statement

Functio

Literals:

- Basic constant values whose value is specified directly in the source code;
- E.g.: "Hello", 72, 4.6, 'c'.

Operators:

- Mathematical: e.g. +, -, *;
- Logical: e.g. !, &&.

Separators:

• Punctuation defining the structure of a program: e.g. ";", "{ }", "()".

Lexical elements III

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmin language

Syntax

Data types

Variables ar

Pointer:

Statement

unction

Whitespace: Spaces of various sorts, ignored by the compiler: space, tab, new line.

Comments: ignored by the compiler.

```
// This is a single line comment.
/*
This is
a multiline
comment.
*/
```

Data types

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmin language

Synta

Data types

.

Pointer

Statement

unction

A **type** is a domain of values and a set of operations defined on these values.

 $\ensuremath{\mathsf{C}}/\ensuremath{\mathsf{C}}{++}$ are strongly typed languages.

Fundamental data types in C:

- char (1 byte)
- int (4 bytes)
- unsigned int (4 bytes)
- long int/long (4 bytes)
- float (4 bytes)
- double (8 bytes)
- long double (8 bytes)
- bool (1 byte)

Data types in C++: https://msdn.microsoft.com/en-us/library/s3f49ktz.aspx.

Casting

Object-Oriented Programming

> Iuliana Bocico

C/C++ programmin language

Synta

Data types

Variables and

Pointer:

Statement

unction

- implicit casting;
- static_cast.

DEMO

Type casting (Casting.cpp).

Arrays

Object-Oriented Programming

Iuliana Bocicor

C/C++ programming language

Syntax

Data types
Variables an

constants

Function

If T is an arbitrary basic type:

- T arr[n] is an array of length n with elements of type T;
- indexes are from 0 to n-1;
- indexing operator: [];
- compare 2 arrays by comparing the elements;
- multidimensional arrays: arr[n][m].

DEMO

Arrays (Arrays.c).

C String

Object-Oriented Programming

Data types

 Represented as char arrays, the last character is '\0' (marks) the end of the string);

- Handled as any ordinary array;
- Standard library for string manipulation in C (string.h);
 - strlen Returns the number of chars in a C string.
 - strcpy Copies the characters from the source string to the destination string.
 - **Obs.** The assignment operator will not copy the string (or any array).

C String

Object-Oriented Programming

Iuliana Bocicor

C/C++ programming language

Synta

Data types

Daintana

Statements

-unction

- Standard library for string manipulation in C (string.h);
 - strcmp Compares two strings and returns: zero, if a = b; negative, if a < b; positive, if a > b.
 - **Obs.** Using ==, <, >operators on C strings (or any array) compares memory addresses.
 - strcat Appends the characters from the source string to the end of destination string.

Obs. None of these string routines allocate memory or check that the passed in memory is the right size.

DEMO

CStrings (CStrings.c).

Record - composite type

Object-Oriented Programming

Data types

- is a collection of items of different types;
- group various data types into a structure.
- declared using struct.

typedef - Introduce a shorthand name for a type.

DEMO

Records (StructExample.c).

Variables

Object-Oriented Programming

Iuliana Bocicor

C/C++ programmin language

Syntax

Variables and

Pointers

Statement

• A variable is a named location in memory;

- Memory is allocated according to the type of the variable;
- The types tell the compiler how much memory to reserve for it and what kinds of operations may be performed on it;
- The value of the variable is undefined until the variable is initialized;
- It is recommended to initialise the variables (with meaningful values) at declaration;
- Use suggestive names for variables.

Constants

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programming language

) Syntax

Variables and

constants

Officers

Statement

unction

- Fixed values that the program may not alter during its execution;
- Can be defined using the #define preprocessor directive, or the const keyword;
- Can be:
 - integer

```
#define LENGTH 10
const int LENGTH = 10;
```

floating

```
#define PI 3.14
```

string literal

```
const char* pc = "Hello";
```

enumeration constant

```
enum colors {RED, YELLOW, GREEN, BLUE};
```


Pointers I

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmin language

Synta

Variables an

constants

Pointers

Statement

Every variable is a named memory location;

• A pointer is a variable whose value is a memory location (can be the address of another variable).

Declaration: same as declaring a normal variable, except an asterisk (*) must be added in front of the variable's identifier.

```
int* x;
char* str;
```

Operators

- address of operator & take the address of a variable;
- dereferencing operator * get the value at the memory address pointed to.

DEMO

Pointers (Pointers.c).

Pointers II

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmin language

Syntax

Data types

Variables an

Pointers

Statement

Function

$$a_pointer = 0x0018f8c4$$

$$&a_pointer = 0x0018faec$$

$$*a_pointer = 10$$

$$&a_variable = 0x0018f8c4$$

Pointers III

Object-Oriented Programming

> Iuliana Bocicor

C/C++
programmi

Synta

Data typ

Variables an

Pointers

Statement

Functions

Statements

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmin language

Syntax

Variables an

constants

Pointer

Statements

-unctior

- A statement is a unit of code that does something a basic building block of a program.
- Except for the compound statement, in C and C++ every statement is ended by ";".

Statements in C and C++:

- Empty statement;
- Compound statement;
- Conditional statement: if, if-else, else if, switch-case;
- Loops: while, do-while, for.

DEMO

Statements (Statements.c).

Read/Write from/to console

Object-Oriented Programming

> Iuliana Bocico

C/C++ programmin language

Syntax

Variables and

Pointers

Statements

Functior

- scanf read from the command line
 - http://www.cplusplus.com/reference/cstdio/scanf/
- printf print to the console (standard output)
 - http://www.cplusplus.com/reference/cstdio/printf/

DEMO

Read and Write (ReadWrite.c).

Functions

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programminį language

Synta

Dointore

Statement

Functions

 A function is a group of related instructions (statements) which together perform a particular task. The name of the function is how we refer to these statements.

• The *main* function is the starting point for every C/C++ program.

Declaration (Function prototype)

```
<result type> name (<parameter list>);
```

```
/*
Computes the greatest common divisor of two
positive integers.
Input: a, b integers, a, b > 0
Output: returns the the greatest common
divisor of a and b.
*/
int gcd(int a, int b);
```

Functions

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmin language

Synta

Data types

outu types

Pointers

Statement

Functions

Definition

```
< result type> name (< parameter list >)
{
 // statements - the body of the function
}
```

- return <exp> the result of the function will be the expression value and the function is unconditionally exited.
- A function that returns a result (not void) must include at least one return statement.
- The declaration needs to match the function definition.

Specification

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmin language

Syntax

Data types

.

Pointer

Statement:

Functions

- meaningful name for the function;
- short description of the function (the problem solved by the function);
- meaning of each input parameter;
- conditions imposed over the input parameters (precondition);
- meaning of each output parameter;
- conditions imposed over the output parameters (post condition).

Function invocation

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmir language

Svntax

Data types

Data types

Pointers

Statement

Functions

<name>(<parameter list>);

- All argument expressions are evaluated before the call is attempted.
- The list of actual parameters need to match the list of formal parameters (types).
- Function declaration needs to occur before invocation.

Variable scope and lifetime I

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmir language

Syntax

.

Variables an constants

Pointers

Statement

Functions

Scope: the place where a variable was declared determines where it can be accessed from.

Local variables

- Functions have their own scopes: variables defined inside the function will be visible only in the function, and destroyed after the function call.
- Loops and if/else statements also have their own scopes.
- Cannot access variables that are out of scope (compiler will signal an error).
- A variable lifetime begins when it is declared and ends when it goes out of scope (destroyed).

Variable scope and lifetime II

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmin language

Syntax

Data types

Variables an

Pointers

Statement

Functions

Global variables

- Variables defined outside of any function are global variables. Can be accessed from any function.
- The scope is the entire application.
- Do not use global variables unless you have a very good reason to do so (usually you can find better alternatives).

Function parameters I

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmin language

Synta

Data types

Data types

constants

Pointers

Statements

Functions

Pass by value

E.g.

```
void byValue(int a)
```

- Default parameter passing mechanism in C/C++.
- On function call C/C++ makes a copy of the actual parameter.
- The original variable is not affected by the change made inside the function.

Function parameters II

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmir language

Synta

Data types

Pointer

Statement

Functions

Pass by reference

In C:

- there is no pass by reference;
- it is simulated with pointers;
- pointers are passed by value.

E.g.

C

void byRefC(int* a)

C++

void byRef(int& a)

Function parameters III

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmin language

Syntax

Variables an

constants

Pointers

Statement

Functions

 The memory address of the parameter is passed to the function.

- Changes made to the parameter will be reflected in the invoker.
- Arrays are passed "by reference".

DEMO

Functions (Functions.cpp).

Test functions

Object-Oriented Programming

> Iuliana Bocicor

C/C++ programmin language

Svnta

Data types Variables an

Pointers

Statements

Functions

Assert

```
#include <assert.h>
void assert(int expression);
```

- if expression is evaluated to 0, a message is written to the standard error device and the execution will stop.
- the message includes: the expression whose assertion failed, the name of the source file, and the line number where it happened.

Function design guidelines

Object-Oriented Programming

> Iuliana Bocico

C/C++ programmin language

Syntax

.

constants

Pointers

Statement

Functions

- Single responsability principle.
- Use meaningful names (function name, parameters, variables).
- Use naming conventions (add_rational, addRational, CON-STANT), be consistent.
- Specify and test functions.
- Use test driven development.
- Include comments in the source code.
- Avoid functions with side efects (if possible).