Midquarter Review

• • •

A review of (hopefully) everything you've learned

Today

- Lambdas Code Demo
- Review: Streams, Refs, Containers and Iterators!
- Announcements
- Review: All things classes!

Code Demo

Today

- Lambdas Code Demo
- Review: Streams, Refs, Containers and Iterators!
- Announcements
- Review: All things classes!

Definition

stream: an abstraction for input/output. Streams convert between data and the string representation of data.

Output Streams

- Have type std::ostream
- Can only *send* data using the << operator
 - Converts any type into string and **sends** it to the stream
- std::cout is the output stream that goes to the console

```
std::cout << 5 << std::endl;
// converts int value 5 to string "5"
// sends "5" to the console output stream</pre>
```

Output File Streams

- Have type std::ofstream
- Only receive data using the << operator
 - Converts data of any type into a string and sends it to the **file stream**
- Must initialize your own ofstream object linked to your file

```
std::ofstream out("out.txt", std::ofstream::out);
// out is now an ofstream that outputs to out.txt
```

out << 5 << std::endl; // out.txt contains 5

Input Streams

- Have type std::istream
- Can only *receive* data using the >> operator
 - Receives a string from the stream and converts it to data
- std::cin is the output stream that gets input from the console

```
int x;
string str;
std::cin >> x >> str;
//reads exactly one int then 1 string from console
```

Nitty Gritty Details: std::cin

- First call to std::cin << creates a command line prompt that allows the user to type until they hit enter
- Each >> ONLY reads until the next *whitespace*
 - Whitespace = tab, space, newline
- Everything after the first whitespace gets saved and used the next time std::cin <<</pre> is called
 - The place its saved is called a **buffer!**
- If there is nothing waiting in the buffer, std::cin <<
 creates a new command line prompt
- Whitespace is eaten: it won't show up in output

Input Streams: When things go wrong

```
int age; double hourlyWage;
cout << "Please enter your age: ";
cin >> age;
cout << "Please enter your hourly wage: ";
cin >> hourlyWage;
//what happens if first input is 2.17?
```

Stringstreams

Stringstreams

- Input stream: std::istringstream
 - Give any data type to the istringstream, it'll store it as a string!
- Output stream: std::ostringstream
 - Make an ostringstream out of a string, read from it word/type by word/type!
- The same as the other i/ostreams you've seen!

ostringstreams

```
string judgementCall(int age, string name,
 bool
 lovesCpp)
  std::ostringstream formatter;
  formatter << name <<", age " << age;
  if(lovesCpp) formatter << ", rocks.";</pre>
  else formatter << " could be better";
  return formatter.str();
```

istringstreams

```
Student reverseJudgementCall(string judgement)
 std::istringstream converter;
 string fluff; int age; bool lovesCpp; string name;
 converter >> name;
 converter >> fluff;
 converter >> age;
 converter >> fluff;
 string cool;
 converter >> cool;
 if(fluff == "rocks") return Student{name, age, "bliss"};
 else return Student{name, age, "misery"};
```

References

```
vector<int> original{1, 2};
vector<int> copy = original;
vector<int>& ref = original;
original.push back(3);
copy.push back (4);
ref.push back(5);
cout << original << endl;</pre>
cout << copy << endl;</pre>
cout << ref << endl;</pre>
```

```
vector<int> original{1, 2};
vector<int> copy = original;
vector<int>& ref = original;
original.push back(3);
copy.push back(4);
ref.push back(5);
cout << original << endl; // {1, 2, 3, 5}
cout << copy << endl;
cout << ref << endl;</pre>
```

```
vector<int> original{1, 2};
vector<int> copy = original;
vector<int>& ref = original;
original.push back(3);
copy.push back(4);
ref.push back(5);
cout << original << endl; // {1, 2, 3, 5}
cout << copy << endl; // {1, 2, 4}
cout << ref << endl;</pre>
```

```
vector<int> original{1, 2};
vector<int> copy = original;
vector<int>& ref = original;
original.push back(3);
copy.push back(4);
ref.push back(5);
cout << original << endl; // {1, 2, 3, 5}
cout << copy << endl;
 // {1, 2, 4}
cout << ref << endl;</pre>
 // {1, 2, 3, 5}
```

```
vector<int> original{1, 2};
 "=" automatically makes
vector<int> copy = original; )
avoid this.
original.push back(3);
copy.push back(4);
ref.push back(5);
cout << original << endl; // {1, 2, 3, 5}
cout << copy << endl;</pre>
 // {1, 2, 4}
cout << ref << endl;</pre>
 // {1, 2, 3, 5}
```

The classic reference-copy bug:

```
void shift(vector<std::pair<int, int>>& nums) {
 for (size t i = 0; i < nums.size(); ++i) {</pre>
 auto [num1, num2] = nums[i];
 num1++;
 num2++;
 This creates a copy of the
 course
 This is updating that same
 copy!
```

The classic reference-copy bug, fixed:

```
void shift(vector<std::pair<int, int>>& nums) {
 for (auto& [num1, num2]: nums) {
 num1++;
 num2++;
 }
}
```

The classic reference-rvalue error

```
void shift(vector<std::pair<int, int>>& nums) {
  for (auto& [num1, num2]: nums) {
 num1++;
 num2++;
shift({{1, 1}});
```

The classic reference-rvalue error

```
void shift(vector<std::pair<int, int>>& nums) {
  for (auto& [num1, num2]: nums) {
 num1++;
 num2++;
shift({{1, 1}});
// {{1, 1}} is an rvalue, it can't be referenced
```

Definition: I-values vs r-values

- l-values can appear on the left orright of an =
- x is an **l-value**

```
int x = 3;
int y = x;
```

l-values have names

l-values are not temporary

Definition: I-values vs r-values

- l-values can appear on the left orright of an =
- x is an **l-value**

```
int x = 3;
int y = x;
```

l-values have names

l-values are **not temporary**

- r-values can ONLY appear on theright of an =
- 3 is an **r-value**

```
int x = 3;
int y = x;
```

r-values don't have names

r-values are **temporary**

The classic reference-rvalue error, fixed

```
void shift(vector<pair<int, int>>& nums) {
  for (auto& [num1, num2]: nums) {
 num1++;
 num2++;
auto my nums = \{\{1, 1\}\};
shift(my nums);
```

const indicates a variable can't be modified!

const variables can be references or not!

Can't declare non-const reference to const variable!

```
const std::vector<int> c_vec{7, 8}; // a const variable

// BAD - can't declare non-const ref to const vector

std::vector<int>& bad_ref = c_vec;
```

Can't declare non-const reference to const variable!

```
const std::vector<int> c_vec{7, 8}; // a const variable

// fixed
const std::vector<int>& bad_ref = c_vec;
```

Can't declare non-const reference to const variable!

```
const std::vector<int> c vec{7, 8}; // a const variable
// fixed
const std::vector<int>& bad ref = c vec;
// BAD - Can't declare a non-const reference as equal
// to a const reference!
std::vector<int>& ref = c ref;
```


const & **subtleties**

```
std::vector<int> vec{1, 2, 3};
const std::vector<int> c vec{7, 8};
std::vector<int>& ref = vec;
const std::vector<int>& c ref = vec;
const auto copy = c ref; // a const copy
 // a non-const reference
auto& a ref = ref;
const auto& c aref = ref; // a const reference
```

Containers and Iterators!

Types of containers

All containers can hold almost all elements.

Stanford "Vector" vs STL "vector"

What you want to do	Stanford Vector<int></int>	std::vector <int></int>	
Create a new, empty vector	Vector <int> vec;</int>	<pre>std::vector<int> vec;</int></pre>	
Create a vector with n copies of 0	Vector <int> vec(n);</int>	<pre>std::vector<int> vec(n);</int></pre>	
Create a vector with \mathbf{n} copies of a value \mathbf{k}	<pre>Vector<int> vec(n, k);</int></pre>	<pre>std::vector<int> vec(n, k);</int></pre>	
Add a value \mathbf{k} to the end of a vector	vec.add(k);	vec.push_back(k);	
Remove all elements of a vector	vec.clear();	vec.clear();	
Get the element at index i	<pre>int k = vec[i];</pre>	<pre>int k = vec[i]; (does not bounds check)</pre>	
Check size of vector	vec.size();	vec.size();	
Loop through vector by index i	<pre>for (int i = 0; i <vec.size(); ++i)<="" pre=""></vec.size();></pre>	<pre>for (std::size_t i = 0; i < vec.size(); ++i)</pre>	
Replace the element at index i	<pre>vec[i] = k;</pre>	<pre>vec[i] = k; (does not bounds check)</pre>	

When to use which sequence container?

What you want to do	std::vector	std::deque	std::list
Insert/remove in the front	Slow	Fast	Fast
Insert/remove in the back	Super Fast	Very Fast	Fast
Indexed Access	Super Fast	Fast	Impossible
Insert/remove in the middle	Slow	Fast	Very Fast
Memory usage	Low	High	High
Combining (splicing/joining)	Slow	Very Slow	Fast
Stability* (iterators/concurrency)	Bad	Very Bad	Good

When to use which sequence container?

What you want to do	std::vector	std::deque	std::list
Insert/remove in the front	Slow	Fast	Fast
Insert/remove in the back	Super Fast	Very Fast	Fast
Indexed Access	Super Fast	Fast	Impossible
Insert/remove in the middle	Slow	Fast	Very Fast
Memory usage	Low	High	High
Combining (splicing/joining)	Slow	Very Slow	Fast
Stability (iterators/concurrency)	Bad	Very Bad	Good

Container Adaptors

What is a container adaptor?

std::stack and std::queue

Types of containers

All containers can hold almost all elements.

Container adaptors are wrappers in C++!

- Container adaptors provide a different interface for sequence containers.
- You can choose what the underlying container is!
- For instance, let's choose a deque as our underlying container, and let's implement a queue!

std::stack and std::queue

std::queue

```
Defined in header <queue>

template <
 class T,
 class Container = std::deque<T>
> class queue;
```

The std::queue class is a container adapter that gives the programmer the functionality of a queue - specifically, a FIFO (first-in, first-out) data structure.

The class template acts as a wrapper to the underlying container - only a specific set of functions is provided. The queue pushes the elements on the back of the underlying container and pops them from the front.

std::Stack

```
Defined in header <stack>
template<
 class T,
 class Container = std::deque<T>
> class stack;
```

The std::stack class is a container adapter that gives the programmer the functionality of a stack - specifically, a LIFO (last-in, first-out) data structure.

The class template acts as a wrapper to the underlying container - only a specific set of functions is provided. The stack pushes and pops the element from the back of the underlying container, known as the top of the stack.

Concrete examples with std::queue

std::queue

```
Defined in header <queue>

template <
 class T,
 class Container = std::deque<T>
> class queue;
```

The std::queue class is a container adapter that gives the programmer the functionality of a queue - specifically, a FIFO (first-in, first-out) data structure.

The class template acts as a wrapper to the underlying container - only a specific set of functions is provided. The queue pushes the elements on the back of the underlying container and pops them from the front.

Concrete examples with std::queue

std::queue

The std::queue class is a container adapter that gives the programmer the functionality of a queue - specifically, a FIFO (first-in, first-out) data structure.

The class template acts as a wrapper to the underlying container - only a specific set of functions is provided. The queue pushes the elements on the back of the underlying container and pops them from the front.

```
std::queue<int> stack_deque;  // Container = std::deque
std::queue<int, std::list<int>> stack_list;// Container = std::list


std::queue<int, std::vector<int>> stack_vector; // Container = std::vector?
removing from the front of a vector is slow!
```


Some member functions of std::queue

(constructor)	constructs the queue (public member function)		
(destructor)	destructs the queue (public member function)		
operator=	assigns values to the container adaptor (public member function)		
lement access			
front	access the first element (public member function)		
back	access the last element (public member function)		
Capacity			
empty	checks whether the underlying container is empty (public member function)		
size	returns the number of elements (public member function)		
Modifiers			
push	inserts element at the end (public member function)		
	constructs element in-place at the end (public member function)		
emplace (C++11)	(public member function)		
pop	(public member function) removes the first element (public member function)		

Types of containers

All containers can hold almost all elements.

Stanford "Set" vs STL "set"

What you want to do	Stanford Set <int></int>	std::set <int></int>
Create an empty set	Set <int> s;</int>	<pre>std::set<int> s;</int></pre>
Add a value k to the set	s.add(k);	s.insert(k);
Remove value k from the set	s.remove(k);	s.erase(k);
Check if a value k is in the set	<pre>if (s.contains(k))</pre>	<pre>if (s.count(k))</pre>
Check if vector is empty	<pre>if (vec.isEmpty())</pre>	<pre>if (vec.empty())</pre>

Stanford "Map" vs STL "map"

What you want to do	Stanford Map <int, char=""></int,>	std::map <int, char=""></int,>
Create an empty map	Map <int, char=""> m;</int,>	<pre>std::map<int, char=""> m;</int,></pre>
Add key k with value v into the map	m.put(k, v); m[k] = v;	<pre>m.insert({k, v}); m[k] = v;</pre>
Remove key k from the map	m.remove(k);	m.erase(k);
Check if key k is in the map	<pre>if (m.containsKey(k))</pre>	if (m.count(k))
Check if the map is empty	<pre>if (m.isEmpty())</pre>	if (m.empty())
Retrieve or overwrite value associated with key k (error if key isn't in map)	Impossible (but does auto-insert)	<pre>char c = m.at(k); m.at(k) = v;</pre>
Retrieve or overwrite value associated with key k (auto-insert if key isn't in map)	<pre>char c = m[k]; m[k] = v; 47</pre>	<pre>char c = m[k]; m[k] = v;</pre>

STL Iterators

- Iterators are objects that point to elements inside containers.
- Each STL container has its own iterator, but all of these iterators exhibit a similar behavior!
- Generally, STL iterators support the following operations:

a quick tip:

Why ++iter and not iter++?

Answer: ++iter returns the value after being incremented! iter++ returns the previous value and then increments it. (wastes just a bit of time)

Looping over collections

```
std::set<int> set{3, 1, 4, 1, 5, 9};
for (auto iter = set.begin(); iter != set.end(); ++iter) {
 const auto& elem = *iter;
cout << elem << endl;
std::map < int > map \{ \{1, 6\}, \{1, 8\}, \{0, 3\}, \{3, 9\} \} \};
for (auto iter = map.begin(); iter != map.end(); ++iter) {
 const auto& [key, value] = *iter; // structured binding!
 cout << key << ":" << value << ", " << endl;
```


Looping over collections

```
std::set<int> set{3, 1, 4, 1, 5, 9};
for (const auto& elem : set) {
cout << elem << endl;
std::map<int> map{{1, 6}, {1, 8}, {0, 3}, {3, 9}};
for (const auto& [key, value] : map) {
cout << key << ":" << value << ", " << endl;
```

- When variables are created, they're given an address in memory.
- Pointers are objects that store an address and type of a variable.


```
adding a "&" before a variable
returns its address, just like
passing by reference!

int* p = &x;
int* q = &vec[0];
char* r = &str[0];
```


- When variables are created, they're given an address in memory.
- Pointers are objects that store an address and type of a variable.

```
int* p = &x;
int* q = &vec[0];
char* r = &str[0];
```


- When variables are created, they're given an address in memory.
- Pointers are objects that store an address and type of a variable.

```
int* p = &x;
int* q = &vec[0];
char* r = &str[0];
```


- To get the value of a pointer, we can *dereference* it (get the object *reference*d by the pointer)
- A shorthand for dereferencing a pointer and then accessing a member variable
 (doing someObject.variableName) is using the -> operator.

Pointers vs. Iterators

- Iterators are a form of pointers!
- Pointers are more generic iterators
 - o can point to any object, not just elements in a container!

```
std::string lands = "Xadia";
// iterator
auto iter = lands.begin();

// syntax for a pointer. don't worry
about the specifics if you're in 106B!
they'll be discussed in the latter half
of the course.
char* firstChar = &lands[0];
```


Today

- Lambdas Code Demo
- Review: Streams, Refs,
 Containers and Iterators!
- Announcements
- Review: All things classes!

Announcements!

- Assignment 2 has been released and is due Oct 30
- Fill out the midquarter feedback form and get an extra late day!
- Four more weeks of content!

https://docs.google.com/forms/d/e/1FAIpQLSey2uIWidObNH3P 9VhX_jwqGiLAWrAh-vPDZsURZmiayLTDkg/viewform?usp=sf _link

Today

- Lambdas Code Demo
- Review: Streams, Refs,
 Containers and Iterators!
- Announcements
- Review: All things classes!

Definition

Class: A programmerdefined custom type. An abstraction of an object or data type.

Turning Student into a class: basic components

//student.h

```
class Student {
 public:
 std::string getName();
 void setName(string
 name);
 int getAge();
 void setAge(int age);
 private:
 std::string name;
 std::string state;
 int age;
```

Public section:

- Users of the Student object can directly access anything here!
- Defines **interface** for interacting with the private member variables!

Private section:

- Usually contains all member variables
- Users can't access or modify anything in the private section

//student.cpp

```
#include student.h
std::string Student::getName(){
 return name; //we can access name here!
void Student::setName(string name) {
 this->name = name; //resolved!
int Student::getAge() {
 return age;
void Student::setAge(int age) {
 //We can define what "age" means!
 if(age >= 0){
 this -> age = age;
 else error ("Age cannot be negative!");
```

//student.h

```
class Student {
 public:
 std::string getName();
 void setName(string
 name);
 int getAge();
 void setAge(int age);
 private:
 std::string name;
 std::string state;
 int age;
```

Constructors

- Define how the member variables of an object is initialized
- What gets called when you first create a Student object
- Overloadable!

//student.cpp

```
#include student.h
Student::Student() { . . . }
Student::Student(string name, int age, string state) {
 this->name = name;
 this->age = age;
 this->state = state;
}
```

Putting it all together: Using your shiny new class!

//main.cpp

```
#include student.h
int main() {
 Student frankie;
 frankie.setName("Frankie");
 frankie.setAge(21);
 frankie.setState("MN");
 cout << frankie.getName() << " is from " << frankie.getState() << endl;
}</pre>
```

Putting it all together: Using your shiny new class!

//main.cpp

```
#include student.h
int main(){
 Student frankie;
 frankie.setName("Frankie");
 frankie.setAge(21);
 frankie.setState("MN");
 cout << frankie.getName() << " is from " << frankie.getState();</pre>
 Student sathya ("Sathya", 20, "New Jersey");
 cout << sathya.getName() << " is from " << sathya.getState();</pre>
```

One last thing... Arrays

- Arrays are a primitive type! They are the building blocks of all containers
- Think of them as lists of objects of **fixed size** that you can **index into**
- Think of them as the struct version of vectors. You should not be using them in application code! Vectors are the STL interface for arrays!

```
//int * is the type of an array variable
int *my_int_array;

//this is how you initialize an array
my_int_array = new int[10];

//this is how you index into an array
int one_element = my_int_array[0];
```

One last thing... Arrays

```
//int * is the type of an array variable
int *my int array;
//my int array is a pointer!
//this is how you initialize an array
my int array = new int[10];
 +--+--+--+
//my int array -> | | | | | | | | |
 +--+--+--+
//this is how you index into an array
int one element = my int array[0];
```

Destructors

- Arrays are memory **WE** allocate, so we need to give instructions for when to deallocate that memory!
- When we are done using our array, we need to delete [] it!

```
//int * is the type of an array variable
int *my_int_array;

//this is how you initialize an array
my_int_array = new int[10];
//this is how you index into an array
int one_element = my_int_array[0];
delete [] my_int_array;
```

Destructors

- deleteing (almost) always happens in the **destructor** of a class!
- The destructor is defined using Class_name::~Class_name()
- No one ever explicitly calls it! Its called when Class_name object go out of scope!
- Just like all member functions, declare it in the .h and implement in the .cpp!

The problem with StrVector

- Vectors should be able to contain any data type!

Solution? Create IntVector, DoubleVector, BoolVector etc..

- What if we want to make a vector of Students?
 - How are we supposed to know about every custom class?
- What if we don't want to write a class for every type we can think of?

SOLUTION: Template classes!

Writing a Template Class: Syntax

//mypair.h

```
template<class First, class Second> class MyPair {
 public:
 First getFirst();
 Second getSecond();
 void setFirst(First f);
 void setSecond(Second f);
 private:
 First first;
 Second second;
};
```

Use generic typenames as placeholders!

Implementing a Template Class: Syntax

```
//mypair.cpp
#include "mypair.h"

First MyPair::getFirst() {
 return first;
}
//Compile error! Must announce every member function is templated :/
```

Implementing a Template Class: Syntax

```
//mypair.cpp
#include "mypair.h"

template<class First, typename Second>
First MyPair::getFirst() {
 return first;
}
//Compile error! The namespace of the class isn't just MyPair
```

Implementing a Template Class: Syntax

```
//mypair.cpp
#include "mypair.h"

template<class First, typename Second>
First MyPair<First, Second>::getFirst() {
 return first;
}
```

Implementing a Template Class: Syntax

```
//mypair.cpp
#include "mypair.h"
template<class First, typename Second>
First MyPair<First, Second>::getFirst() {
 return first;
template<class Second, typename First>
Second MyPair<First, Second>::getSecond() {
 return second;
```

Member Types

- Sometimes, we need a name for a type that is dependent on our template types
- Recall: iterators

```
std::vector a = {1, 2};
std::vector::iterator it = a.begin();
```

Member Types

- Sometimes, we need a name for a type that is dependent on our template types
- Recall: iterators

```
std::vector a = {1, 2};
std::vector::iterator it = a.begin();
```

- iterator is a **member type** of vector

```
//vector.h
template<typename T> class vector {
 using iterator = ... // something internal
 private:
 iterator front;
}
```

```
//vector.h
template<typename T> class vector {
 using iterator = ... // something internal
 private:
 iterator front;
//vector.cpp
template <typename T>
iterator vector<T>::begin() {...}
//compile error! Why?
```

//vector.h

```
template<typename T> class vector {
 using iterator = ... // something internal
 private:
 iterator front;
//vector.cpp
template <typename T>
iterator vector<T>::insert(iterator pos, int value) {...}
//iterator is a nested type in namespace vector<T>::
```

//vector.h

```
template<typename T> class vector {
 using iterator = ... // something internal
 private:
 iterator front;
//vector.cpp
template <typename T>
typename vector<T>::iterator vector<T>::insert(iterator pos, int
value) { . . . }
```

Aside: Type Aliases

- You can use using type name = type in application code as well!
- When using it in a class interface, it defines a nested type, like vector::iterator
- When using it in application code, like main.cpp, it just creates another name for type within that scope (until the next unmatched })

Member Types: Summary

- Used to make sure your clients have a standardized way to access important types.
- Lives in your namespace: **vector<T>::iterator**.
- After class specifier, you can use the alias directly (e.g. inside function arguments, inside function body).
- Before class specifier, use **typename**.

One final compile error....

```
// vector.h
template <typename T>
class vector<T> {
 T at(int i);
};
```

```
g++ -c vector.cpp main.cpp
g++ vector.o main.o -o output
```

```
// vector.cpp
#include "vector.h"
template <typename T>
void vector<T>::at(int i) {
 // oops
}
```

```
// main.cpp
#include "vector.h"
vector<int> a;
a.at(5);
```

Templates don't emit code until instantiated

What the C++ compiler does with non-template classes

```
// main.cpp
#include "vectorint.h"
vectorInt a;
a.at(5);
```

- 1. g++ -c vectorint.cpp main.cpp: Compile and create all the code in vectorint.cpp and main.cpp. All the functions in vectorint.h have implementations that have been compiled now, and main can access them because it included vectorint.h
- 2. "Oh look she used vectorInt::at, sure glad I compiled all that code and can access vectorInt::at right now!"

What the C++ compiler does with template classes

```
// main.cpp
#include "vector.h"
vector a;
a.at(5);
```

- 1. g++ -c vector.cpp main.cpp: Compile and create all the code in main.cpp. Compile vector.cpp, but since it's a template, don't create any code yet.
- 2. "Oh look she made a vector<int>! Better go generate all the code for one of those!"
- 3. "Oh no! All I have access to is vector.h! There's no implementation for the interface in that file! And I can't go looking for vector<int>.cpp!"

The fix...

```
// vector.h
template <typename T>
class vector<T> {
 T at(int i);
};
```

```
g++ -c vector.cpp main.cpp
g++ vector.o main.o -o output
```

```
// vector.cpp
#include "vector.h"
template <typename T>
void vector<T>::at(int i) {
 // oops
}
```

```
// main.cpp
#include "vector.h"
vector<int> a;
a.at(5);
```

Include vector.cpp in vector.h!

```
// vector.h
#include "vector.h"
template <typename T>
class vector<T> {
 T at(int i);
};
```

```
g++ -c main.cpp
g++ vector.o main.o -o output
```

```
// vector.cpp

template <typename T>
void vector<T>::at(int i) {
 // oops
}
```

```
// main.cpp
#include "vector.h"
vector<int> a;
a.at(5);
```

What the C++ compiler does with template classes

```
// main.cpp
#include "vector.h"
vector a;
a.at(5);
```

- 1. g++ -c vector.cpp main.cpp: Compile and create all the code in main.cpp. Compile vector.cpp, but since it's a template, don't create any code yet.
- 2. "Oh look she made a vector<int>! Better go generate all the code for one of those!"
- 3. "vector.h includes all the code in vector.cpp, which tells me how to create a vector<int>::at function :)"

Recap: Template classes

- Add template<class T1, T2..> before class definition in .h
- Add template<class T1, T2..>before all function signatures in .cpp
- When returning nested types (like iterator types), put typename ClassName<T1, T2..>::member_type as return type, not just member type
- Templates don't emit code until instantiated, so #include the .cpp file in the .h file, not the other way around!

Const and Classes

Recall: Student class

//student.h

```
class Student {
 public:
 std::string getName();
 void setName(string name);
 int getAge();
 void setAge(int age);
 private:
 std::string name;
 std::string state;
 int age;
```

//student.cpp

```
#include student.h
std::string Student::getName(){
 return name; //we can access name here!
void Student::setName(string name) {
 this->name = name; //resolved!
int Student::getAge() {
 return age;
void Student::setAge(int age) {
 //We can define what "age" means!
 if(age >= 0){
 this -> age = age;
 else error ("Age cannot be negative!");
```

//student.h

```
class Student {
 public:
 std::string getName();
 void setName(string
 name);
 int getAge();
 void setAge(int age);
 private:
 std::string name;
 std::string state;
 int age;
```

Using a const Student

Using a const Student

- The compiler doesn't know getName and getAge don't modify s!
- We need to promise that it doesn't by defining them as const functions
- Add const to the **end** of function signatures!

Making Student const-correct

```
//student.cpp
#include student.h
std::string Student::getName() const{
 return name;
void Student::setName(string name) {
 this->name = name;
int Student::getAge() const{
 return age;
void Student::setAge(int age){
 if(age >= 0){
 this -> age = age;
```

else error ("Age cannot be

negative!");

//student.h

```
class Student {
 public:
 std::string getName() const;
 void setName(string name);
 int getAge const();
 void setAge(int age);
 private:
 std::string name;
 std::string state;
 int age;
};
```

Definition

const-interface: All member functions marked const in a class definition. Objects of type const ClassName may only use the const-interface.

Making Real Vector's const-interface

```
class StrVector {
public:
 using iterator = std::string*;
 const size t kInitialSize = 2;
 /*...*/
 size t size();
 bool empty();
 std::string& at(size t indx);
 void insert(size t pos, const std::string& elem);
 void push back(const std::string& elem);
 iterator begin();
 iterator end();
 /*...*/
```

Making Real Vector's const-interface

```
class StrVector {
public:
 using iterator = std::string*;
 const size t kInitialSize = 2;
 /*...*/
 size t size() const;
 bool empty() const;
 std::string& at(size t indx);
 void insert(size t pos, const std::string& elem);
 void push back(const std::string& elem);
 iterator begin();
 iterator end();
 /*...*/
```

Should begin() and end() be const?

```
void printVec(const RealVector& vec) {
 cout << "{ ";
 for(auto it = vec.begin(); it != vec.end(); ++it) {
 cout << *it << endl;
 }
 cout << " }" << endl;
 These seem like reasonable
 calls! Let's mark them const.
 What could go wrong? :)</pre>
```

```
void printVec(const RealVector& vec) {
 cout << "{ ";
 for (auto it = vec.begin(); it != vec.end(); ++it) {
 *it = "dont mind me modifying a const vector :D";
 This code will compile!
 cout << " }" << endl;
 begin() and end() don't
 explicitly change vec, but
 they give us an iterator that
 can!
```

```
void printVec(const RealVector& vec) {
 cout << "{ ";
 for(auto it = vec.begin(); it != vec.end(); ++it) {
 *it = "dont mind me modifying a const vector :D";
 }
 cout << " }" << endl;
 Problem: we need a way to
 iterate through a const vec
 just to access it</pre>
```

Solution: cbegin () and cend()

```
class StrVector {
public:
 using iterator = std::string*;
 using const iterator = const std::string*;
 /*...*/
 size t size() const;
 bool empty() const;
 /*...*/
 void push back(const std::string& elem);
 iterator begin();
 iterator end();
 const iterator begin()const;
 const iterator end()const;
 /*...*/
```

```
void printVec(const RealVector& vec) {
 cout << "{ ";
 for(auto it = vec.cbegin(); it != vec.cend(); ++it) {
 cout << *it << cout;
 }
 cout << " }" << cout;
 Fixed! And now we can't set
 *it equal to something: it
 will be a compile error!</pre>
```

const iterator vs const_iterator: Nitty Gritty

```
using iterator = std::string*;
using const iterator = const std::string*;
const iterator it c = vec.begin(); //string * const, const ptr to non-const obj
*it c = "hi"; //OK! it c is a const pointer to non-const object
it c++; //not ok! cant change where a const pointer points!
const iterator c it = vec.cbegin(); //const string*, a non-const ptr to const obj
c it++; // totally ok! The pointer itself is non-const
*c it = "hi" // not ok! Can't change underlying const object
cout << *c it << endl; //allowed! Can always read a const object, just can't change</pre>
//const string * const, const ptr to const obj
const const iterator c it c = vec.cbegin();
cout << c it c << " points to " << *c it c << endl; //only reads are allowed!
```

Recap: Const and Const-correctness

- Use const parameters and variables wherever you can in application code
- Every member function of a class that doesn't change its member variables should be marked const
- auto will drop all const and &, so be sure to specify
- Make iterators and const_iterators for all your classes!
 - const iterator = cannot increment the iterator, can dereference and change underlying value
 - const_iterator = can increment the iterator, cannot dereference and change underlying value
 - const const_iterator = cannot increment iterator, cannot dereference
 and change underlying value

Recap: Template classes

- Add template<typename T1, typename T2..> before class definition in .h
- Add template<typename T1, typename T2..> before all function signature in .cpp
- When returning nested types (like iterator types), put typename ClassName<T1, T2..>::member_type as return type, not just member type
- Templates don't emit code until instantiated, so #include the .cpp file in the .h file, not the other way around!