Modern C++

Luiz Alberto do Carmo Viana

June 8, 2020

Outline

Introduction

Features

Classes

Object Oriented Programming

Templates

Memory Management

Lambda Functions

Iterators

Standard Template Library

Further Reading

History

- C with Classes: created by Bjarne Stroustrup at Bell Labs in 1979.
- ► C++98: first standard.
- ► C++03: requires that elements in vector are stored contiguously.
- ► C++11: legacy support; big changes; modern C++.
- ► C++14: better type deduction; generic lambdas; variable templates.
 - This is the default standard of GCC.
- ► C++17: optional; any; variant.
- ► C++20: to be finished (don't touch it, corona).

Hello World

```
1 #include <iostream>
2
3 int main(){
4 std::cout << "Hello World" << std::endl;
5
6 return 0;
7 }</pre>
```

Overview

- Extended C syntax.
- ► Large language: significant amount of legacy; focus on modern subset.
- ► Nearly no overhead abstractions: as C, good mapping to hardware.

Uniform initialization {}:

```
1 // initialization: calls constructor
 2 int a{}; // a == 0
 3 int x{1}:
4 std::string word{"apple"};
 5 // assignment: calls operator=
 6 int x = 1:
 7 std::string word = "apple"; // calls constructor, but is misleading
8 word = "orange"; // here it does call operator=
 // initialization does not perform invisible conversions
 int y = 3.5; // y == 3
10
11 int y{3.5}; // error
12 // container constructors may bring ambiguities
13 std::vector<int> vec{10}; // vec contains one int element of value 10
14
 std::vector<int> vec(10); // vec contains ten int elements of value 0
```

- auto keyword: type deduction.
- Useful: less typing; type change propagation; generic programming.

```
1 auto a{true}; // bool
2 auto b{'a'}; // char
3 auto c{49}; // int
4 auto d{1.0}; // double
5 auto e{f(x)}; // e has the return type of f
6
7 std::vector<int> vec{1, 2, 3};
8 auto it = std::begin(vec); // std::vector<int>::iterator
```

- const: variable that cannot be changed; function that promises not to change anything.
- constexpr: compile-time functions, variables and expressions.
- constexpr const is not redundant.

```
int global{3};
 constexpr int f(int x){
 return x * 2;
 5
 int g(int x){
 return global + x;
8
 9
10
11
 constexpr int a\{f(2)\}; // evaluated at compile time
 constexpr int b{f(a)}; // ok
12
1.3
 // ...
14 // what if global has changed?
15 const int x{global};
16 constexpr int c{x}; // error
17 constexpr int d{f(x)}; // error
 constexpr int e{global}; // error
18
```

```
int arr[10]; //uninitialized array
int* ptr; // uninitialized pointer (dangerous)
int* ptr{arr + 2}; // initialized pointer
int x{*ptr}; // initialized with object that ptr points to
int& ref{x}; // reference
ref = 3; // x == 3
int y{4};
ref = y; // x == 4
int& ref2: // error: references must be initialized
```

- ▶ References offer indirect access to a variable.
- ▶ After initialization, a reference cannot refer to something else.
- Useful as function arguments.
- const references offer a view over a variable.

- nullptr: more robust than NULL (NULL is still there, but forget it).
- NULL is just 0.
- nullptr is the only value of type nullptr_t.
- color is safe to call: no need to check node before calling it.

```
1 Color color(const Node* node){
2 return node->color;
3  }
4 
5  Color color(nullptr_t leaf){
6 return Color::black;
7  }
```

An enum class defines a scoped enumerator with a type.

```
1 enum class Color{red, black};
```

- 2 Color c{Color::red};
- 3 c = Color::black;

- namespace declares or extends a collection of definitions.
- std::string: string is defined inside namespace std.
- namespace is useful for avoiding name conflicts between libraries.
- Standard C++ definitions belong to namespace std.

Structured bindings make C++ feels modern.

```
std::pair<std::string, int> attach_length(const std::string& str){
 return std::make_pair(str, str.size());
 3
4
 std::string str1{"something"};
 auto[str2, len] = attach_length(str1);
8
 // use them together with uniform initialization
 std::vector<std::pair<int, int>> vec{};
10
11
 for(int i = 1; i \le 3; ++i){
12
 vec.push_back({i, i*10});
13
14
15
 for(auto[a, b] : vec){
 std::cout << a << ' ' << b << std::endl;
16
17
 }
```

Move semantics: instead of copying, moves objects.

```
1  // copy semantics
2  std::string s1{"aaa"};
3  std::string s2{"bbb"};
4  s2 = s1; // s1 == "aaa", s2 == "aaa"
5  // move semantics
6  std::string s1{"aaa"};
7  std::string s2{"bbb"};
8  s2 = std::move(s1); // s1 is undefined, s2 == "aaa"
```

- ▶ std::move(Type) returns a Type&& (rvalue reference).
- It is undefined behaviour referencing a moved variable.
- Sometimes it is okay to do that.
- Good practice is not to touch moved things: don't take a chance.

- struct and class are quite the same:
 - struct defaults to public members;
 - class defaults to private members.
- Let's focus on class.

```
class Person{
 std::string name_;
 unsigned int age_;
 public:
 5
 Person(std::string name, unsigned int age) : name_{name},
6
 age_{age}
 {}
 const std::string& name() const{
 return name_;
10
11
 unsigned int age() const{
12
 return age_;
1.3
14
 };
```

- A class A always has a (unless deleted):
 - default constructor: A a{};
 - copy constructor: A a1{args...}; A a2{a1};
 - move constructor: A a1{args...}; A a2{std::move(a1)};
 - copy assignment:

```
A a1{args...}, a2{args...};
a2 = a1;
```

move assignment:

```
A a1{args...}, a2{args...};
a2 = std::move(a1);
```

destructor:

```
{
 A a1{args...};
 ...
} // ~A() is called here
```

- If not provided, a implicitly declared implementation may be used:
 - for each member variable, it calls its counterpart.

```
Person p1\{...\}; Person p2\{...\};
 Person has a implicitly declared:
 default constructor:
 Person() calls name_{} and age_{};
 it can be called with Person p{};
 copy constructor:
 Person(const Person& p) calls name_{p.name_} and
 age_{p.age_};
 it can be called with p2{p1};
 move constructor:
 Person(Person&& p) calls name_{std::move(p.name_)}
 and age_{std::move(p.age_)};
 it can be called with p2{std::move(p1)}.
```

- Person has a implicitly declared:
 - copy assignment:
 - Person& operator=(const Person& p) calls name_ =
 p.name_ and age_ = p.age_;
 - it can be called with p1 = p2;
 - move assignment:
 - Person& operator=(Person&& p) calls name_ =
 std::move(p.name_) and age_ = std::move(p.age_);
 - it can be called with p1 = std::move(p2).

On {default, copy, move} constructors, {copy, move} assignments and destructor:

- ▶ It is okay for a class A to have all of them implicitly declared:
 - ▶ if all members of A are language defined or;
 - all user defined members of A are not special:
 - does A deal with files or network connections in a special manner?
- if you need to write one of them, write all of them.

Object Oriented Programming

- Multiple inheritance:
 - more powerful than single inheritance with interfaces;
 - also more dangerous (inheritance conflicts);
 - no super pointer.
- Virtual classes: can't be instantiated.
- Virtual methods:
 - interface-ish;
 - a class with virtual methods is virtual as well.
- this pointer.
- super pointer makes no sense with multiple inheritance.

- C++ metaprogramming device.
- ► Seen a lot of them so far (std::vector<int>).

```
1 template<typename Type>
2 Type square(const Type& n){
3 return n*n;
4 }
5
6 int x{2};
7 std::cout << square(x) << std::endl; // Type is deduced to be int
8 std::cout << square<int>(x) << std::endl; // Type is set explicitly
9
10 Matrix M{}; // suppose Matrix defines operator*
11 Matrix A{square(M)}; // Type is deduced to be Matrix</pre>
```

Templates can have default values:

```
template<typename Type = double>
 class Point{
 3
 Type x_;
 Type y_;
 5
 public:
 Point(Type x, Type y) : x_{x},
6
 y_{y}
 {}
8
 Point operator+(const Point& p){
9
 return \{x_{-} + p.x_{-}, y_{-} + p.y_{-}\};
10
11
12
 };
13
14
 Point x\{0.0, 0.0\};
 Point y{1.0, 1.0};
15
 Point z\{x + y\};
16
```

Beyond typename:

```
1 template<typename Type = double, unsigned int dimension = 3>
2 class Point{
3 std::array<Type, dimension> arr_;
4 public:
5 // ...
6 };
```

- We have seen template functions and template classes.
- What about template variables?

```
template<typename Type>
constexpr const Type pi{3.14159265358979323846};

pi<float>; // a less precise pi
pi<double>; // a more precise pi
```

This is not the point of template variables.

Templates can be specialized:

```
1 template<typename Type>
2 void read(Type& var){
3 std::cin >> var;
4 }
5
6 template<>
7 void read(std::string& var){
8 std::cin >> std::ws;
9 getline(std::cin, var);
10 }
```

Devise better implementations: std::vector<bool> is implemented bitwise.

Template variables can be specialized as well.

```
1 template<typename A, typename B>
2 constexpr const bool equal{false};
3
4 template<typename Type>
5 constexpr const bool equal<Type, Type>{true};
```

Now we can specialize read using equal and if constexpr.

```
1 template<typename Type>
2 void read(Type& var){
3 if constexpr (equal<Type, std::string>){
4 std::cin >> std::ws;
5 getline(std::cin, var);
6 }
7 else{
8 std::cin >> var;
9 }
10 }
```

- C uses malloc and free for dynamic allocation.
- ▶ Old C++ uses new and delete.
- ► Modern C++ uses smart pointers.
- ▶ We need to #include <memory> to use them.

When used in a proper manner:

- unique_ptr<Type>: no other unique_ptr<Type> shares its resource.
- shared_ptr<Type>: other shared_ptr<Type> may share its resource (reference counting).
- weak_ptr<Type>: offers access to the (possibly dead) resource of a shared_ptr<Type> (no reference counting).

Forget about new:

- unique_ptr<Type>: make_unique<Type>(args...).
- shared_ptr<Type>: initialize it with a moved unique_ptr<Type>.
- weak_ptr<Type>: initialize it with a shared_ptr<Type>.

Forget about delete:

- unique_ptr<Type>: when it dies or is assigned, resource is freed.
- shared_ptr<Type>: a resource is freed when its last shared_ptr is dead or assigned.
- weak_ptr<Type>: unless locked, it does not prevent a resource from being freed (lock produces a shared_ptr from a weak_ptr).

```
1 class Af
 2 // ...
3 };
 5 // C style
6 A* obj = malloc(sizeof(A));
7 // obj still needs to be initialized
8 free(obi):
 9 // Old C++ style (at least calls a constructor)
10 A* obj = new A(...);
11 delete obi:
12 // C++11 style
13 std::unique_ptr<A> obj{new A(...)};
14 // deletion is automatic (end of scope)
15 // C++14 style
16 std::unique_ptr<A> obj{std::make_unique(...)}; // or
17 auto obj{std::make_unique<A>(...)};
18 // deletion is automatic (end of scope)
19 // shared pointer
20 std::shared_ptr<A> shared_obj{std::move(obj)};
21 // deletion is automatic (reference counting)
22 // weak pointer
23 std::weak_ptr<A> weak_obj{obj};
24 // weak_ptr cannot delete obj
```

Allocating contiguous memory

```
1 class Af
 2 // ...
 }:
 5 // C style stack memory (size already known)
6 A arrA[100];
 // C style heap memory (size not known)
 int n = // \dots
 A* arrA = malloc(n * sizeof(A)):
11
12 // C++ style stack memory
13
 std::array<A, 100> arrA{};
14
15 // C++ style heap memory
16 int n{...}:
17 std::vector<A> arrA{}:
18 arrA.reserve(n):
```

- GCC push_back doubles vector capacity when it is full.
- n push_back operations on empty vector:
 - $\frac{n}{2} + \frac{n}{4} + \cdots + 1 = 2n 1;$
 - after reserve(n), they cost n.

Lambda Functions

Anonymous functions.

```
1 const auto f{[](int& x) {x += 3;}};
2 std::vector<int> vec{1, 2, 3, 4, 5};
3 for (auto& e : vec){
4 f(e);
5 }
6  // {4, 5, 6, 7, 8}
7 int sum{0};
8 const auto g{[&sum](int x) {sum += x;}};
9 for (auto e : vec){
10 g(e);
11 }
12  // sum == 30
```

Let's perform a traversal using a pointer.

```
1 // C style
2 int arr[10];
3
4 int* begin = arr;
5 int* end = arr + 10; // pointer arithmetic: arr + sizeof(int) * 10
6
7 int* it;
8 for(it = begin; it != end; ++it){
9 // do something with *it
10 *it += 3;
11 }
```

Iterators provide a high level pointer arithmetic abstraction.

We use std::begin and std::end to control a traversal.

1 template<typename Collection>
2 void increment_all(Collection& col){
3 for (auto it{std::begin(col)}; it != std::end(col); ++it){
4 *it = *it + 1;
5 }
6 }
increment_all can be used with any container that provides iterators.

```
1 std::array<int, 5> arr{1, 2, 3, 4, 5};
2 increment_all(arr); // {2, 3, 4, 5, 6};
3 std::vector<int> vec{1, 2, 3, 4, 5};
4 increment_all(vec); // {2, 3, 4, 5, 6};
5 std::string str{"apple"};
6 increment_all(str); // "bqqmf"
7 // ugly C arrays
8 int ugly[5]{1, 2, 3, 4, 5};
9 increment_all(ugly); // {2, 3, 4, 5, 6}
```

Also works with std::list, std::deque and some others.

Another example.

Template variables love lambda functions.

```
1 template<typename Type, Type t>
2 constexpr const auto add{[](Type x) {return x + t;}};
3
4 std::array<int, 5> arr{1, 2, 3, 4, 5};
5 apply_to(std::begin(arr) + 2, std::end(arr), add<int, 5>);
6 // {1, 2, 8, 9, 10}
```

Iterators

std::	Read-only	Reverse
begin, end	no	no
cbegin, cend	yes	no
rbegin, rend	no	yes
crbegin, crend	yes	yes

- ► Read about iterator adaptors.
 - We are going to use back_inserter here.
- ▶ Why bother with iterators?
 - generic algorithms; STL.

Iterators

Example of a (silly) iterator adaptor.

```
template<typename Collection>
 2 class Reverse{
 Collection& col_;
 public:
 5
 Reverse(Collection& col) : col {col} {}
 6
 using iterator
 = typename Collection::reverse_iterator;
 = std::iterator traits<iterator>:
 using traits
 using difference_type
 8
 = typename traits::difference_type;
 9
 using value_type
 = typename traits::value_type;
10
 using reference
 = typename traits::reference;
11
 using pointer
 = typename traits::pointer;
12
 using iterator_category = typename traits::iterator_category;
13
 iterator begin() {return std::rbegin(col_);}
14
 iterator end() {return std::rend(col_);}
15 }:
```

Iterators

```
1 template<typename Type>
 2 class Range{
 3
 Type from_, to_, step_;
4
 public:
 5
 Range(Type from, Type to, Type step) : from_{from}, to_{to}, step_{step}
6
 Range(Type from, Type to) : Range{from, to, 1} {}
7
 struct iterator{
8
 Type x_; Range& parent_;
9
 using difference_type = Type; using value_type = Type;
10
 using reference = Type&; using pointer = Type*;
11
 using iterator_category = std::input_iterator_tag;
12
 iterator(Type x, Range& parent) : x_{x}, parent_{parent} {}
13
 bool operator!=(const iterator& it) { return x_ != it.x_;}
14
 bool operator==(const iterator& it) {return x_ == it.x_;}
15
 reference operator*() {return x_;}
 difference_type operator-(const iterator& it) {return x_ - it.x_;}
16
17
 iterator& operator++(){
18
 Type next{x_ + parent_.step_}, to{parent_.to_};
19
 x_ = next < to ? possible_step : to;</pre>
20
 return *this:
21
22
 }:
23
 iterator begin() {return iterator{from_, *this};}
24
 iterator end() {return iterator{to_, *this};}
25
 }:
 4 D > 4 P > 4 B > 4 B > B 990
```

- ► C++ Standard Library.
- Containers, algorithms and other facilities.
 - General interfaces, some specialized implementations.
- Let's see some of them by example.

```
#include <algorithm>
 template<typename Type>
 constexpr const auto is_odd{[](Type x) {return x % 2 == 1;}};
 5
6
 template<typename Type, Type ub>
 constexpr const auto leq{[](Type x) {return x <= ub;}};</pre>
8
 std::vector<int> vec{1, 3, 5, 7, 9};
10
 std::all_of(std::cbegin(vec), std::cend(vec), is_odd<int>); // 1
11
 std::vector<int> vec{1, 3, 6, 7, 9};
12
 std::all_of(std::cbegin(vec), std::cend(vec), is_odd<int>); // 0
1.3
14
 std::any_of(std::cbegin(vec), std::cend(vec), leq<int, 1>); // 1
15
 std::any_of(std::cbegin(vec), std::cend(vec), leq<int, 0>); // 0
```

```
#include <algorithm>
 3
 template<typename Type>
 class Leq{
 5
 Type ub_;
 public:
 6
 Leq(Type ub) : ub_{ub} {}
 bool operator()(Type x){
 return x <= ub :
10
 }
11
 };
12
13
 int n\{1\};
14
 std::any_of(std::cbegin(vec), std::cend(vec), Leq{n}); // 1
15
 n = 0:
16
 std::any_of(std::cbegin(vec), std::cend(vec), Leq{n}); // 0
```

#include <algorithm>

Function	Description
none_of	1 iff no element of iterator range satisfies predicate
for_each	applies function to each element of iterator range
find	iterator to first occurrence of element in range
find_if	first element of range satisfying predicate
find_end	searches range1 for last occurrence of range2
find_first_of	first element in range1 occurring in range2
adjacent_find	first adjacent elements satisfying binary predicate
count	number of occurrences of element in range
count_if	number of elements in range satisfying predicate
mismatch	pair of first mismatching positions of ranges
equal	1 iff two ranges are equal
is_permutation	1 iff range1 is permutation of range2
search	searches range1 for first occurrence of range2

```
1 std::vector<int> vec1{1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
2 std::vector<int> vec2{10, 9, 8, 7, 6, 5, 4, 3, 2, 1};
3
4 std::count_if(std::cbegin(vec1), std::cend(vec1), is_odd<int>); // 5
6 auto begin1{std::cbegin(vec1)};
7 auto end1{std::cend(vec1)};
8 auto begin2{std::cbegin(vec2)};
9 auto end2{std::cend(vec2)};
10
11 std::distance(begin1, end1) == std::distance(begin2, end2) &&
12 std::is_permutation(begin1, end1, begin2); // 1
```

```
bool is_prime(unsigned x){
 if (x == 1){
 3
 return false;
 if (x == 2 | | x == 3){
6
 return true:
8
 if (x \% 2 == 0){
9
 return false:
10
11
 else{
12
 unsigned ub{static_cast<unsigned>(floor(sqrt(x))));
13
 Range<unsigned> divisor_candidates{3, ub + 1, 2};
14
15
 return std::none_of(std::cbegin(divisor_candidates),
16
 std::cend(divisor_candidates),
 [x] (unsigned d) {return x \% d == 0;});
17
18
19
```

Function	Description
сору	copies range to output iterator
copy_if	copies range elements satisfying predicate to output
swap	exchanges contents of objects
swap_ranges	applies swap to two ranges
transform	operator applied to one (two) range(s) goes to output
replace	overwrites value1 with value2 in range
replace_if	assigns value to elements of range satisfying predicate
generate	fills range with return values of function
remove	removes value from range
remove_if	removes elements from range satisfying predicate
unique	removes consecutive duplicates from range

Note: remove and remove_if do not realloacte memory.

```
std::vector<int> vec{1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
 // this does not alter vec capacity
 auto new_end{std::remove_if(std::begin(vec), std::end(vec), is_prime)};
 // now, vec.erase(new_end, std::end(vec)) would alter vec capacity
 5
6
 std::vector<int> vec2{};
 vec2.reserve(std::distance(std::begin(vec), new_end));
9
10
 std::copy(std::begin(vec), new_end, std::back_inserter(vec2));
11
 for (auto e : Reverse{vec2}){
13
 std::cout << e << ' ':
14
15 // 10 9 8 6 4 1
```

<algorithm> also has functions related to:

- partition;
- sorting;
- binary search (on sorted ranges);
- merging (of sorted ranges);
- heap adaptors;
- minimum and maximum values;

Also take a look at:

- containers: <set>, <map>, <bitset>;
- container adaptors: <stack>, <queue>;
- utilities: <optional>, <functional>, <tuple>,
 <type_traits>.

Further Reading

- ► A Tour of C++, by Bjarne Stroustrup.
- ► C++ Core Guidelines (link), by Bjarne Stroustrup and Herb Sutter.
- ► C++17 STL Cookbook, by Jacek Galowicz.

Thank you

Thank you!