C++ Programming

 2^{nd} Study: From C to C++ (2/4)

- Range-based for
- malloc, free → new, delete
- NULL → nullptr
- static_cast

C++ Korea 옥찬호 (utilForever@gmail.com)

Range-based for

Python-like "for" syntax

Range-based for

- · 반복문 중 가장 많이 사용하는 for 문은
 지정된 횟수만큼 반복하는 작업에도 사용하지만
 배열이나 각종 컨테이너에 있는 각 요소들에
 무언가를 수행하기 위해 순회하는 목적으로도 많이 사용함
- · 하지만, 조건문에 배열이나 컨테이너에 몇 개의 요소가 들어있는지 명시해야된다는 단점이 존재!
- · 요소들의 개수에 상관없이 반복문을 수행할 수 없을까? → 범위 기반 for문의 등장!

Range-based for: Example

```
C / C + +98
#include <iostream>
int main()
 int arr[] = { 1, 2, 3, 4, 5 };
 for (int i = 0; i < 5; ++i)
 std::cout << arr[i] << std::endl;</pre>
 return 0;
```

```
C + + 11
```

```
#include <iostream>
int main()
{
 int arr[] = { 1, 2, 3, 4, 5 };
 for (auto& i : arr)
 std::cout << i << std::endL;
 return 0;
}</pre>
```

Range-based for: Example

Python

```
def mean(seq):
 n = 0.0

 for x in seq:
 n += x

 return n / len(seq)
```

```
auto mean(const Sequence& seq)
{
 auto n = 0.0;

 for (auto& x : seq)
 n += x;

 return n / seq.size();
}
```

malloc, free → new, delete

Dynamic allocation syntax in C++

malloc, free → new, delete

- · C에서는 동적 메모리 할당을 위해 malloc, calloc 등을 사용 또한 동적 메모리 반환을 위해 free를 사용
- · C++에서는 malloc, calloc 등을 대신해 new를 사용하고 free를 대신해 delete를 사용 → 쉬운 문법을 제공
- · 주의해야 할 점, new는 delete로, new[]는 delete[]로!
 - · 단일 객체에 대한 동적 메모리 할당은 new, 반환은 delete!
 - · 배열 객체에 대한 동적 메모리 할당은 new[], 반환은 delete[]!

malloc, free → new, delete: Example

```
int main()
 int i;
 int** arr = (int**)malloc(sizeof(int*) * 5);
 for (i = 0; i < 5; ++i)
 arr[i] = (int*)malloc(sizeof(int) * 5);
 // ...
 for (i = 0; i < 5; ++i)
 free(arr[i]);
 free(arr);
 arr = NULL;
 return 0;
```

malloc, free → new, delete: Example

C++

```
int main()
 int** arr = new int*[5];
 for (int i = 0; i < 5; ++i)
 arr[i] = new int[5];
 // ...
 for (int i = 0; i < 5; ++i)
 delete[] arr[i];
 delete[] arr;
 arr = NULL;
 return 0;
```

malloc, free → new, delete: Example

C++

```
#include <iostream>
int main()
 int* p1 = new int;
 delete p1;
 p1 = NULL;
 int* p2 = new int[10];
 delete[] p2;
 p2 = NULL;
 return 0;
```

NULL - nullptr

Real null pointer in C++11

NULL → nullptr

- · C에서 널 포인터를 나타내기 위해 NULL이나 상수 0을 사용
- · 하지만 NULL은 진짜 널 포인터를 가리킬까?
 - · #define NULL 0, 따라서 NULL = 0
- · NULL이나 상수 0을 사용해 함수에 인자로 넘기는 경우, int 타입으로 추론되는 문제 발생 → nullptr 키워드의 등장!
- · 포인터 변수와 마찬가지로, 크기는 4바이트
- · 주의할 점, nullptr은 타입이 아니다!
 - · nullptr은 널 포인터 리터럴(Literal), 실제 타입은 std::nullptr_t!

```
C / C + +98
```

```
#include <iostream>
void f(int a) { std::cout
<< "f(int)" << std::endl; }
void f(int* p) { std::cout
<< "f(int*)" << std::endl; }
int main()
 f(0);
 f(NULL);
 return 0;
```

```
f(int)
f(int)
Press any key to continue . . .
```

```
#include <iostream>
void f(int a) { std::cout
<< "f(int)" << std::endl; }
void f(int* p) { std::cout
<< "f(int*)" << std::endl; }
int main()
 f(nullptr);
 return 0;
```

```
C:\Windows\system32\cmd.exe - - \times \times \frac{1}{2} \times \frac
```

```
C:\Windows\system32\cmd.exe - \Rightarrow \times \text{A} std::nullptr_t

Press any key to continue . . .
```

```
C + +98
```

```
#include <iostream>
int main()
 int* p1 = new int;
 delete p1;
 p1 = NULL;
 int* p2 = new int[10];
 delete[] p2;
 p2 = NULL;
 return 0;
```

```
#include <iostream>
int main()
 int* p1 = new int;
 delete p1;
 p1 = nullptr;
 int* p2 = new int[10];
 delete[] p2;
 p2 = nullptr;
 return 0;
```

static_cast

Explicit type conversion in C++

static_cast

- · C에서는 ()를 통해 명시적(Explicit) 캐스팅을 할 수 있음
- · C의 명시적 캐스팅은 개발자의 실수를 그대로 용납하기 때문에 차후에 오류가 생길 가능성이 있음
- · C++에서는 좀 더 명시적인 캐스팅 방법을을 통해 개발자가 캐스팅의 목적을 명확하게 명시함으로써 개발자의 의도를 컴파일러에게 전달 → 오류를 방지함
 - · static_cast, dynamic_cast, const_cast, reinterpret_cast를 사용
 - · 캐스트-이름<타입>(표현식);

static_cast

- · static_cast: const를 제외한 모든 명확한 타입 변환에 사용
 - http://en_cppreference_com/w/cpp/language/static_cast
- · dynamic_cast : 기본 타입에 대한 포인터나 참조자를 파생 타입에 대한 포인터나 참조자로 안전하게 변환
 - http://en_cppreference_com/w/cpp/language/dynamic_cast
- · const_cast: const 객체를 const가 아닌 타입으로 변환
 - http://en_cppreference_com/w/cpp/language/const_cast
- · reinterpret_cast : 비트 구성 형식을 저수준에서 재해석
 - http://en_cppreference_com/w/cpp/language/reinterpret_cast

static_cast: Example

C

```
#include <iostream>
int main()
 char* str = "Hello, World";
 int* pi = (int*)str;
 char* pc = (char*)*pi;
 std::cout << pc << std::endl;</pre>
 return 0;
```


static_cast: Example

```
C++
#include <iostream>
int main()
 char* str = "Hello, World";
 int* pi1 = static_cast<int*>(str);
 char* pc1 = static_cast<char*>(*pi1);
 std::cout << pc1 << std::endl;</pre>
 return 0;
```

