Tutorial – C++ COMP3220 – Principle of Programming Languages

Zhitao Gong

2016 Spring

Outline

Get Started

C++ Basics

Control Structure

Function

User-Defined Types

Standard Library

Good Program

The greatest obstacle to learning to write good programs is a firm belief that (by Bjarne Stroustrup)

- it is among the most difficult of technical skills
- it is a skill that requires some rare talent
- it is done by socially inept young men in total isolation, mostly by night
- it is mostly about building violent video games
- it is a skill that requires mastery of advanced mathematics
- it is an activity completely different from everyday ways of thinking
- it is something that doesn't help people

Hello World!

Enter the source code with your favorite editor (Emacs for me) and save to file hello.cpp.

```
// my first C++ program
#include <iostream>
using namespace std;
int main() {
  cout << "Hello World!" << endl;
}</pre>
```

► Fire up the command line, compile with g++ hello.cpp. An executable named a.out appears in the same directory. Run it with ./a.out.

```
// my first C++ program
```

Comments are stripped by cpp (c preprocessor).

▶ Line comment. Start with //, everything after it is ignored.

▶ Block comment. Start with /* and end with */. Nested comment is not allowed. Everything in between is ignored.

```
/* comment */
int main(/* comment */) { /* comment */
}
```

```
#include <iostream>
```

Preprocessor directives precede by a hash sign #. They are interpreted by the preprocessor. This line

 Search for the file iostream in standard search path, if not specified otherwise (with -I).

```
/usr/local/include
libdir/gcc/target/version/include
/usr/target/include
/usr/include
```

▶ If found, copy everything to current file. Otherwise error.

```
using namespace std;
```

Everything declared in name space std is available, e.g., cout which is declared in iostream.

```
namespace std {
 // ...
 ostream cout;
 // ...
}
```

namespace is used to prevent name collision and global namespace polluting.

// empty line

Spaces are allowed in C++ anywhere between basic units. Different styles require different spaces for indentation, spaces around function names, etc. E.g., K&R, Stroustrup Style, Google C++ Style Guide and etc.

The International Obfuscated C Code Contest (IOCCC) is a good example of space usage.

int main()

This line initiates the declaration of a function. Essentially, their definition is introduced with a succession of

- ▶ a return type, e.g., int,
- a function name, e.g., main, and
- ▶ a pair of parentheses (), optionally including parameters.

main function is the *entry point*. At most one definition is allowed. No main function in libraries.

{}

- ► The brace at line 5 { indicates the beginning of the main function and } the end of it.
- Everything between brace pair is the body of the function.
- ▶ Brace pair is used to delimit *scope* in C++.

```
cout << "Hello World!" << endl;</pre>
```

This line is a C++ statement. Usually they are executed in the same order they appear unless Level 3 optimization (-03)is on.

- cout is character/console output.
- « is insertion operator. Insert what follows into the output, i.e. print to the console.
- ► The statement ends with SEMICOLON (;).

Environment

- Platform By default I recommend *nix OS, choose whatever distribution you like, e.g. Ubuntu, CentOS.
 - ► Linux machine in Computer Lab and Davis Hall 123. You may SSH to machines in Davis Hall 123.
 - Otherwise, do the configuration yourself.
 - IDE Integrated Development Environment, e.g., Visual Studio, CodeBlocks, Eclipse and etc., is not recommended for programming assignment.
- Compiler I use g++ 5.2.1 for C++. So feel free to use any of the C++11 features in the programming assignment.

General

The ISO C++ standard defines two kinds of entities:

- ► Core language features, such as built-in types (e.g., char and int) and loops (e.g., for-statements and while-statements)
- Standard-library components (in namespace std), such as containers (e.g., vector and map) and I/O operations (e.g., « and getline()).

The standard-library components are perfectly ordinary C++ code provided by *every* C++ implementation.

Outline

Get Started

C++ Basics

Control Structure

Function

User-Defined Types

Standard Library

Variable

Fundamental types include

Character Represents a single character, e.g., char.

Numeric integer Stores *exact* integer value. They vary in signedness and size, e.g., int, long long.

Floating-point Represent real values, such as 3.14 or 0.01, with different levels of precision, e.g., float, double.

Boolean Represent one of two states. e.g., bool.

C++ standard library (STL) provides extension such as std::string, std::iterator and etc.

Literals

Literals are constants refer to fixed values that the program may not alter.

- Integers. E.g., 212 signed int in decimal, 215u unsigned int in decimal, 0xFEEL signed long in hexadecimal, 066 signed int in octal.
- ► Floating points. E.g., 3.1415, 3.1e-2, 1.f (note the dot in between).
- ▶ Boolean literals, true and false. 0 is false and all others are true.

Arithmetic

These are the basic arithmetic operators in C++.

```
int main() {
  int x = 3, y = 4;
 // plus
  x + y;
 // unary plus
  +x;
 // minus
 x - y;
 // unary minus
  -x;
 // multiply
  x * y;
 // divide
  x / y;
  x % y;
 // remainder (modulus, integer only)
```

Comparison

These are the basic comparison operators.

Logic

Logic operators include

- ► A bitwise logical operator yields a result of their operand type for which the operation has been performed on each bit.
- ► The logical operators && and || simply return true or false depending on the values of their operands.

Assignment

L-value Expressions that refer to a memory location, potentially allowing new values to be assigned. An Ivalue may appear as either the left-hand or right-hand side of an assignment.

R-value That are not L-values. They may appear only on the right hand side of the assignment.

Conversion

C++ performs all *meaningful conversions* between the basic types so that they can be mixed freely.

Usual Arithmetic Conversions Conversions used in expressions aim to ensure that expressions are computed at the *highest precision* of its operands.

Variable Initialization

- Don't introduce a name until you have a suitable value for it.
- ► =-form is traditional and dates back to C. If in doubt, use the general {}-list form, which saves you from conversions that lose information, i.e., narrowing conversion.
- Types may be deduced from the initializer.

Shorthand Operators

C++ provides concise and convenient shorthand operators to modify variables. All arithmetic and bitwise logic operators may be combined with =.

```
int main() {
  int x = 4, y = 3;
  x += y;
 // x = x + y;
 // x = x + 1; use x;
  ++x:
 // use x: x = x + 1;
 x++;
 // x = x - 1: use x:
  --x:
 // use x; x = x - 1;
 x--;
 // x = x * y;
 x *= v;
 // x = x / y;
  x \mid = y;
```

Variable Scope

Like most PL's, C++ uses *lexical scoping* or *static scoping*. A declaration introduces its name into a scope.

Local Scope Local Name is declared in a function or lambda.

Scope extends from the point of declaration to the end of the block where it is declared.

Class Scope *Member name* (class member name) is defined in a class outside any function, lambda, or enum class.

Scope extends from the opening { of its enclosing declaration to the end of that declaration.

Namespace Scope Namespace member name is defined in a namespace outside any function, lambda, class, or enum class. Scope extends from the point of declaration to the end of its namespace.

A name not declared inside any other construct is called a global name and is said to be in the global namespace.

Variable Scope Example

An object *must* be constructed/initialized before it is used and will be destroyed at the end of its scope.

```
struct foo {
 int count;
 // member name
};
int g = 4;
 // global
int main(int argc) {
 // main is global, argc is local
  int a = 3;
 // local, visible in main
 int b = 4;
 // local visible inside {}
  int g = 3;
 // local q, shadows global q
  ::g = 40;
 // refer to global g
  c = 4:
 // ERROR!!
```

Constants

- const "I promise not to change this value". Primarily used to specify interfaces.
- constexpr "To be evaluated at compile time". Used primarily to specify constants, to allow placement of data in read-only memory.

Array

- ▶ In declarations, [] means "array of".
- ► All array are 0-based. So a[0] is the first element and a[2] is the last element.

Multi-Dimensional Array

In memory, milti-dimensional array is actually a long 1D array, in stored row-major order.

Syntax Sugar

```
#include <iostream>
using namespace std;
int main () {
  const int W = 3;
  const int H = 2;
  int a[H][W] = \{1, 2, 3, 4, 5, 6\};
  for (int i = 0; i < H; ++i)
 for (int j = 0; j < W; ++j)
 cout << a[i][j] << endl;</pre>
```

Pseudo Multi-Dimensional

```
#include <iostream>
using namespace std;
int main () {
  const int W = 3;
  const int H = 2;
  int a[H * W]{1, 2, 3, 4, 5, 6};
  for (int i = 0; i < H; ++i)
 for (int j = 0; j < W; ++j)
 cout << a[i * W + j] << endl;
```

Character Array

Strings in C/C++ are represented by char array. By convention, *null character*, '\0', is used as terminator, signaling the end of string.

```
#include <iostream>
#include <cstdio>
int main() {
 char foo[10] = "1234";
 std::cout << foo << std::endl;
 char bar[10] = "1234\0abcd";
 printf("%s\n", bar);
}</pre>
```

Pointer

- ▶ Pointer type stores the *address* of memory location, Pointer may change its value, i.e., point to another memory location.
- ▶ Reference type is *auto de-referenced* pointer. But its memory address may not change.

```
int main() {
  int a = 3;
  int* b = &a;
  int& c = a;
  // a, b, c share a memory location
  (*b) = 4;
  c = 40;
}
```

Pointer Cont'd

Prefix unary * means "contents of", and prefix unary & means "address of". In declarations, operators (such as & , * and []) are called *declarator operators*.

- When we don't have an object to point to or
- if we need to represent the notion of "no object available" (e.g., for an end of a list)

The pointer is set the value nullptr ("the null pointer"). There is only one nullptr shared by all pointer types.

```
int main() {
  int* a = nullptr;
  double* b = nullptr;
  int x = nullptr;
}
```

Null Pointer

In old code, 0 or NULL is typically used. However, using nullptr eliminates potential confusion between integers, e.g., 0 or NULL, and pointers, e.g., nullptr which is of type std::nullptr_t.

Dynamic Memory

- Allocating memory on heap with new.
 - allocating blocks of memory and
 - invoking constructor.
- De-allocating memory with delete.
 - ▶ invoking destructor and
 - returning memory to system.

```
int main() {
  int* arr;
  arr = new int [10];
  delete[] arr;

int* val;
  val = new int (3);
  delete val;
}
```

Outline

Get Started

C++ Basics

Control Structure

Function

User-Defined Types

Standard Library

Conditional Branch if else

The condition is not necessary Boolean type. It may also be types that could be *implicitly* cast to Boolean, e.g., char, integer and etc. If no curly bracket, only the first statement block belongs to if.

```
int main() {
  int a = 0;
  if (a) a = 100;
  else if (3 == a) a = 4;

if (a)
 a -= 1;
  a -= 1;
}
```

Conditional Branch switch case

The condition is expected to be integer-compatible.

```
int main() {
  int a = 2;
  switch (a) {
  case 1: { a -= 1; break; }
  case 2: a -= 2; /* missing break */
  case 3: a -= 3; break;
  default: a -= 0;
  }
}
```

Remember the break statement at the end of every case unless intended otherwise. Curly bracket for each case body is optional.

Unconditional Branch goto

Avoid goto. The only useful case I know is deeply nested loop.

```
int main() {
  for (int i = 0; i < 3; ++i) {
 for (int j = 0; j < i; ++j) {
 for (int k = 0; k < 100; ++k)
 if (5 == k) goto end;
 }
}
end:
;
}</pre>
```

Loop for

- ▶ Initial expression is evaluated once before the loop.
- Termination condition is evaluated before every loop.
- Iteration expression is evaluated after every loop.

```
int main() {
 int b = 10;
 for (int i = 0; i < b; ++i) {
 b -= 2;
 int c; // visible only inside for
 }
}</pre>
```

Loop Range for

Since C++11, a new for loop syntax is available.

```
#include <iostream>
int main() {
  int a[3]{1, 2, 3};
  for (int i : a) {
 std::cout << i << std::endl;
  }
}</pre>
```

Loop while

The two loop structures are equivalent:

```
while(cond) { }
for(; cond; ) { }
```

```
int main() {
 int a = 3;
 while (a > 0) --a;
 int b = 4;
 do {
  --b;
 } while (b > 0);
 int c = 4;
 while (--c > 0) /* empty */;
```

Outline

Get Started

C++ Basics

Control Structure

Function

User-Defined Types

Standard Library

Function

Function consists of return type, function name, argument list and function body.

```
int foo(int a, int b = 3) {
 return a + b;
int bar(int a, int b = 3, int c) { // WRONG
 return 0;
int fun();
int main() {
 int b = foo(3);
 int c = foo(3, 4);
 fun();
int fun() { }
```

Function Side Effect

C++ allows functions to have side effects.

```
#include <iostream>
int f0(int a) { a -= 1; return a; }
int f1(int& a) { a -= 1; return a; }
int f2(int* a) { *a -= 1: return a: }
int main() {
 int a = 3;
 f0(a); // value of a?
 f1(a); // value of a?
 f2(&a); // value of a?
  std::cout << f1(a) << std::endl;</pre>
  std::cout << a << std::endl;
```

Lambda Function

It is introduced in C++11.

Lambda function Constructs a closure: an unnamed function object capable of capturing variables in scope.

```
#include <functional>
#include <iostream>
int main() {
  int a = 10;
  std::function<int(int)> func = [&](int p) { return (a += p); };
  std::cout << func(33) << std::endl;
  std::cout << a << std::endl;
}</pre>
```

Overloading

Tow different functions may have the same name if their parameter are different

- different number of parameters, or
- any of their parameters are of a different type.

```
#include <iostream>
using namespace std;

int add(int a, int b) { return a + b; }
float add(float a, int b) { return a + b; }

int main() {
  cout << add(3, 4) << endl;
  cout << add(2.3f, 4) << endl;
  cout << add(2.3f, 4) << endl;
  cout << add(2.3, 4) << endl; // ERROR, ambiguous
  cout << add(2.3, 3.4) << endl; // ERROR, ambiguous}
}</pre>
```

Preprocessor Directives

- ▶ Preprocessor directives are lines preceded by a hash sign #.
- ► The preprocessor process these directives before compilation.
- ▶ Backslash \ may be used to extend a directive to multiline.

Directives - Macro

#define and #undef.

```
#include <iostream>
using namespace std;
#define SIZE 3
#define max(a, b) (a) > (b) ? (a) : (b)
#define str(x) #x
#define glue(a,b) a ## b
int main() {
  int v[SIZE];
 \max(3, 4);
#undef SIZE
  char m[SIZE];
 // ERROR
  glue(c, out) << str(Hello\nWor</pre>
 ld!) << endl;
```

Directives - Conditional Inclusion

#ifdef, #ifndef, #if, #endif, #else and #elif.

```
int main() {
#ifdef SIZE
  int v[SIZE];
#else
  int v[10];
#endif
}
```

is equivalent to

```
int main() {
  int v[10];
}
```

Directive - Line Control

```
int main() {
#line 11 "Test Message"
  int 3a;
}
```

Generates error message

```
Test Message: In function 'int main()':
Test Message:11:7: error: ...
Without #line
test.cpp: In function 'int main()':
test.cpp:3:7: error: ...
```

You don't actually need to set this directive manually.

Directive - Error

```
#if __cplusplus > 10
#error A C++ compiler is required!
#endif
int main() {
  int a;
}
```

This directive aborts the compilation process when it is found, generating a compilation error that can be specified as its parameter.

Directive - Inclusion

```
#include <iostream>
#include "header.h"

int main() { }
```

- ► The first header, between angle-brakets, is system wide header files, i.e., those in system search path.
- ► The second header, between double quotes, is searched locally then system wide if failed.

Directive – Pragma

This directive is used to specify diverse options to the compiler. Compiler *silently* ignores this directive if no support.

Predefined Macros

The following macros are set by the compilers.

Outline

Get Started

C++ Basics

Control Structure

Function

User-Defined Types

Standard Library

Enumeration

```
int main() {
  enum class Color {Red, Yellow, Green};
  enum class TrafficLight {Red, Yellow, Green};

Color color = Color::Red;
  TrafficLight tl = TrafficLight::Red;
}
```

Enumerators, e.g., Red, resides in the scope of their enum class. Color::Red is different from TrafficLight::Red.

Primarily used to make code more readable and less error-prone.

By default, the integer values of enumerators starts with 0 and increases by one for each additional enumerator.

enum class vs enum

enum class is strongly typed.

```
int main() {
 enum class Color1 {Red, Yellow, Green};
 enum class Color2 {Red, Yellow, Green};
 Color3 {Red, Yellow, Green};
 enum
 Color1 x = Red;
 // ERROR
 Color1 y = Color2::Red;
 // ERROR
 Color1 z = 2;
 // ERROR
 Color3 a = 2;
 // ERROR
 int i = Color1::Red:
 // ERROR
 // OK
 int j = Color3::Red;
 int k = Red;
 // OK. Color3::Red
```

enum class Operation

By default, enum class supports assignment, initialization and comparisons. Additional operation may be defined.

```
#include <iostream>
using namespace std;
enum class Color {Red, Yellow, Green};
Color& operator++(Color& t) {
  switch (t) {
  case Color::Green: return t = Color::Yellow;
  case Color::Yellow: return t = Color::Red;
  case Color::Red: return t = Color::Green;
int main() {
  Color c = Color::Red:
  cout << static_cast<std::underlying_type<Color>::type>(c) << endl;</pre>
```

Structures

- General syntax for declaration and intialization
- ► Main usage, i.e., collect data
- Access fields

See the accompany code and comments.

Unions

Union A struct in which all members are allocated at the same address so that the it occupies only as much space as its largest member. The most recent written member is *active*. Only one member is active at a time.

It's undefined behavior to read from the member of the union that wasn't most recently written. Many compilers implement, as a non-standard language extension, the ability to read inactive members of a union.

Classes

- Basic syntax for declaration and definition
- ► Techniques and concepts, e.g., abstract/concrete class, inheritance, interface, etc.
- Operator overloading
- Separate compiling, modularity
- Demo Complex Class

Outline

Get Started

C++ Basics

Control Structure

Function

User-Defined Types

Standard Library

Standard Library Components

- run-time language support, e.g., for allocation and run-time type information.
- ► The C standard library, e.g., cstdio, cmath.
- strings, support for international character sets and localization
- regular expression
- ▶ I/O streams
- ► a framework of containers, e.g., vector, map and algorithms, e.g., find(), sort().
- support for numeric computation
- support for concurrent programming
- support for template metaprogramming
- smart pointer

Use Standard Library

Every standard library is provided through some standard header.

The standard library is defined in a namespace called std. To use standard library utilities, the std:: prefix can be used. It is generally in poor taste to dump every name from a namespace into the global namespace.

Old C Standard Library

Headers from the C standard library, such as <stdlib.h> are provided, albeit discouraged.

For each such header there is also a version with its name prefixed by c and the .h removed.

```
<stdio.h> => <cstdio> <stdlib.h> => <cstdlib>
```

This version places its declarations in the std namespace.

```
#include <cmath>
int main() {
  std::sqrt(3);
}
```

Strings

STL <string> provides common string operations.

```
#include <iostream>
#include <string>
using namespace std;
int main() {
  string s{"12345678"};
  cout << s.substr(1, 3) << endl;</pre>
  s.replace(0, 1, "abcd");
  cout << s << endl;</pre>
  cout << s + "hello" << endl;</pre>
  cout << s.c_str() << endl;</pre>
```

Regular Expression

STL <regex> provides regular expression support.

```
#include <regex>
#include <iostream>
using namespace std;
int main() {
  regex pat{"\\(\\d{3}\\) \\d\{3\}-\\d\{4\}"};
  if (regex_match("(334) 333-0610", pat))
 cout << "Match" << endl;</pre>
  pat = R"(\b(sub)([^]*))";
  string s{"this subject has a submarine as a subsequence"};
  for (sregex_iterator i(s.begin(), s.end(), pat);
 i != sregex_iterator{}; ++i)
 cout << i->str() << endl;</pre>
```

I/O Streams

The I/O stream library provides formatted and unformatted buffered I/O of text and numeric values.

- ostream converts typed objects to a stream of characters bytes.
- istream converts a stream of characters bytes to typed objects.

Output

In <ostream> , the I/O stream library defines output for every built-in type.

```
#include <iostream>
using namespace std;
int main() {
  cout << 3 << 3.3 << 'a' << "hello" << bool << endl;
}</pre>
```

The operator «, i.e., "put to", is used as an output operator on objects of type ostream. By overloading this operator, we can serialize user-defined objects.

Predefined ostream objects:

- cout standard output stream, connects to stdout.
- cerr standard stream to report errors, connects to stderr.

Input

In <istream>, the I/O stream library defines input for every built-in type.

```
#include <iostream>
using namespace std;

int main() {
  int a;
  double b;
  char c;
  cin >> a >> b >> c;
}
```

The operator », i.e., "get from", is used as an input operator. By default, a whitespace character, e.g., a space or a newline, delimits one read. getline() is used get a whole line, *including* the terminating newline character.

I/O State

An iostream has a state that we can examine to determine whether an operation succeeded.

```
#include <iostream>
using namespace std;

int main() {
 int i;
 while (cin >> i) {
 cout << i << endl;
 }
}</pre>
```

In general, the I/O state holds all the information needed to read or write, such as formatting information, error state (e.g., end-of-file), and what kind of buffering is used.

I/O of User-Defined Type

```
#include <iostream>
using namespace std;
struct Point {
  int x, y;
};
ostream& operator << (ostream& os, const Point& p) {
  os << '(' << p.x << ',' << p.y << ')';
istream& operator>>(istream& is, Point& p) {
  is >> p.x >> p.y;
int main() {
  Point p;
  cin >> p;
  cout << p << endl;</pre>
```

File Stream

In <fstream> , the STL provides streams to and from a file:
 ifstream read from a file
 ofstream write to a file
 fstream two way stream, both read from and write to a file

```
#include <fstream>
using namespace std;

int main() {
  ofstream out("file.txt");
  ifstream in("file.txt");
}
```

The usage of ofstream and ifstream is same as cout and cin.

String Stream

In <sstream>, the STL provides streams to and from a string: istringstream read from a string ostringstream write to a string stringstream read from and write to a string

```
#include <sstream>
#include <iostream>
using namespace std;
int main() {
  stringstream s;
  s << 3 << 'a' << "abd";
  cout << s.str() << endl;</pre>
  int a:
  char b;
  string c;
  s >> a >> b >> c;
  cout << a << b << c << endl;
```

Stream Consideration

- 1. Streams are are type-safe, type-sensitive, and extensible
- 2. It is, however, horribly slow.
- Not fast and succinct as printf and sprintf.

```
#include <cstdio> // printf
#include <iostream> // cout
#include <iomanip> // setprecision, fixed
using namespace std;

int main() {
  cout << setprecision(2) << fixed << 1.23456 << "\n";
  printf("%.2f\n", 1.23456);
}</pre>
```

Personally, I would fall back to printf and sprintf whenever possible.

Containers

Various data structures are implemented.

Algorithms

All routines are included in <algorithm>.

- Non-modifying sequence operations, e.g., all_of, any_of, count, find, find_first_of, etc.
- Modifying sequence operations, e.g., copy, copy_if, remove_if, swap, reverse, etc.
- ▶ Partitioning operations, e.g., partition, stable_partition.
- Sorting operations, e.g., sort, is_sorted, partial_sort, stable_sort, and etc.
- Binary search operations (on sorted ranges), lower_bound, upper_bound, binary_search, etc.

Algorithms Cont'd

- Set operations (on sorted ranges), merge, inplace_merge, set_difference, etc.
- Heap operations, is_heap, make_heap, push_heap, pop_heap, sort_heap, etc.
- Minimum/maximum operations, max, min, minmax, lexicographical_compare, next_permutation, etc.

Utilities

- Dynamic memory management. Smart pointers (e.g., unique_ptr, shared_ptr), allocators (e.g., std::allocator).
- ▶ Pair and tuples. pair, tuple and etc.
- bitset, manipulate bits.

Numerics

- ▶ In <cmath>, standard mathematical functions include sqrt(), log(), sin() and etc. for type float, double and long double.
- Complex numbers, in <complex>.
- Random numbers, in <random>.
- Numeric limits, in <numeric_limits>. E.g., std::numeric_limits<int>::max().

Concurrency

The standard library directly supports concurrent execution of multiple threads in a single address space.

Summary

- Core languages features
- STL libraries

For more information about C++. Online resources include

- ► http://cppreference.com
- ► http://www.cplusplus.com/