CS11 – Advanced C++

Spring 2012-2013 Lecture 7

Today's Topics

- All about casting in C++
 - Implicit casting
 - explicit keyword on constructors
 - Explicit casting in C++
 - mutable keyword and const

Implicit Type-Conversions

- C++ has implicit type-conversions for primitive types
 - You don't explicitly cast from one type to the other
 - □ They just happen, without warning! ◎
- Promotions
 - Value is preserved, no information is lost
 - □ Examples: char → int, bool → int
- Conversions
 - Value may actually change or become invalid
 - □ Examples: double → char, double → float
- Beware! Compiler doesn't give you much help!

Conversion of User-Defined Types

Can define implicit conversion ops for user-types

```
class Rational {
public:
 Rational(int num, int denom);
 ...
 // Convert from Rational to double
 operator double() const;
};
```

Provides implicit conversion from Rational to double

```
Rational r(1, 2); // r is 1/2 double d = 0.5 * r;
```

r is converted to double, then multiplication is performed

Unexpected Results!

- Now you want to print Rational values with <<</p>
 - Print them as "num/denom"
 - ...but, you forgot to implement <<</p>
- You write this code:

```
Rational r(1, 2);
cout << r;</pre>
```

- You expect this to print 1/2
- Or, actually, to not compile since you didn't implement <<)
- But it does compile, and it prints out 0.5
- Not too surprising, just subtle.

Crafty Compilers

- Compiler sees no << for Rational</p>
 - "But Rational can be converted to double, and double can be output with <<..."</p>

Problem:

- Implicit conversion operations can produce unexpected or undesirable results!
- Violates the "Law of Least Surprise"

Moral:

- Be very careful with implicit conversion operations
- Better yet, don't use them:

```
double Rational::asDouble() { ... }
```

More Implicit Conversion Options

- Single-argument constructors also enable implicit conversions in C++
- Example:

```
Rational(int num = 0, int denom = 1);
```

- Defines default values for arguments
- Also allows ints to be converted to Rationals

```
Rational r1(3); // r1 = 3/1
Rational r2 = 5; // r2 = 5/1
r1 = 6; // r1 = Rational(6)
```

Compiler figures out the conversions to use!

Another Implicit Conversion Example

An integer-array class:

```
class Array {
 ...
public:
 Array(int size);

int & operator[](int index);

bool operator==(const Array &) const;
bool operator!=(const Array &) const;
};
```

More Unexpected Results

Want to compare two arrays:

```
Array a(10), b(10);
...
for (int i = 0; i < 10; i++) {
  if (a == b[i]) {
 ... // Do stuff!
  }
}</pre>
```

- Oops; meant to type a[i] == b[i]
 - But, the code compiles!
- What happens:
 - □ Compiler guesses this: a == Array(b[i])
 - Wrong, not to mention terribly inefficient!

Disallowing Implicit Conversions

- Compiler should complain in these cases
 - Don't want it to make up stuff that compiles, but that you didn't mean!
- Enter the explicit keyword
 - Added to C++ specifically because of these issues
 - Can declare constructors to be explicit
 - C++ won't use them for implicit conversions
- Example:

```
explicit Array(int size);
```

Default Parameters and explicit

- If constructor can take just one argument, it will be used as an implicit conversion
 - ...even multi-arg constructors with default values
- Rational example again:

```
Rational(int num = 0, int denom = 1);
```

- Defines default values for arguments
- Also provides implicit conversion from int
- Can also use explicit here:

```
explicit Rational(int num = 0, int denom = 1);
```

No longer allows implicit conversions from int

Explicit Casts in C and C++

- C has one explicit cast operator for everything
 - Can convert between related types
 - e.g. double to int
 - Can cast pointers to different types
 - e.g. void* to float*, or float* to char*
 - Can cast pointers to int, and vice versa
 - Can cast away const-ness
 - Many unsafe or potentially unsafe scenarios!
- C++ provides <u>four</u> explicit casting operators
 - Breaks down different kinds of casts into explicit operations
 - Provides more type-safety checks at compile-time, run-time
 - Easier for programmers to understand, too

C++ Cast Operations

- const_cast
 - Casts away const-ness
- static_cast
 - Performs safe conversions between related types, using static (compile-time) type information
- dynamic cast
 - Uses runtime type information to safely cast down or across class hierarchies
- reinterpret cast
 - For all the dangerous stuff.

Removing const Constraints

- const cast removes const constraints
 - □ T const cast<T>(const T value)
- Not for changing the type of value!
 - Using const_cast to change types will not compile
- Examples:

Cached Values and const

const_cast sometimes used when objects cache temporary values that are expensive to compute

```
class Date {
 ...
 string cache;
 bool cacheValid;
 void updateCacheVals(); // sets cache value
public:
 ...
 string stringRep() const;
};
```

- stringRep() returns a string version of the date value
- Cache the result, as long as date value doesn't change

Cached Values and const (2)

Implementation of stringRep()

```
string Date::stringRep() const {
 if (!cacheValid) {
 // Type of this is "const Date *", so
 // cast to non-const Date *
 Date *mut = const_cast<Date *>(this);
 mut->updateCacheVals();
 mut->cacheValid = true;
 }
 return cache;
}
```

- this is const because the member function is const
- Must cast away const to update cached values!

Cached Values and const (3)

- That solution isn't very elegant.
- Also, it might not actually work!
 - If original <u>variable</u> is declared as const, casting away const is not guaranteed to work on all implementations
 - e.g. compiler or OS might store variable in read-only memory

Example:

```
Date d1;
const Date d2;
string s1 = d1.stringRep();
string s2 = d2.stringRep(); // ???
```

s2 is not guaranteed to have a valid result across all implementations

Mutable Data-Members

Better solution is to use the mutable keyword

```
class Date {
 ...
 mutable string cache;
 mutable bool cacheValid;
 void updateCacheVals() const;
public:
 ...
 string stringRep() const;
};
```

- Compiler will ensure that cache can be changed, even on variables declared const
- mutable means "can never be const"

Mutable Data-Members (2)

Implementation of stringRep() gets simpler:

```
string Date::stringRep() const {
 if (!cacheValid) {
 // Only mutable data-members are changed.
 updateCacheVals();
 cacheValid = true;
 }
 return cache;
}
```

And this will always work now:

```
Date d1;
const Date d2;
string s1 = d1.stringRep();
string s2 = d2.stringRep(); // OK!
```

Proper Uses of const_cast

- const_cast is best for situations when a function doesn't use const, but it ought to!
 - The function doesn't change the argument, but argument wasn't declared const (usually by mistake)
- Example: dealing with bad standard library impls.

```
size_t strlen(char *s); // should be const char *
const char *prompt = "Shall we play a game?";
size_t length = strlen(const_cast<char*>(prompt));
```

- Very uncommon situation!
 - You shouldn't need const cast very often

Static Casts

- static cast converts between related types
 - static_cast<T>(value)
 - Converts value to type T
 - Only uses static type information (compile-time check)
- Example use-cases:
 - Convert from an integer type to an enumeration
 - Convert from a floating-point type to an integer type
 - Convert from one pointer-type to another
 - Typically, within the same class hierarchy
- Example:

```
int *p = static_cast<int*>(malloc(100 * sizeof(int)));
```

malloc() returns a void* which needs to be casted

Dynamic Casts

- dynamic_cast converts between types in a class hierarchy, using run-time type information
 - dynamic_cast<T>(value)
 - T must be a pointer or reference to a polymorphic type (a class with virtual member-functions)
 - □ Performs a <u>run-time</u> type-check to see if **value** can be cast to **T**
 - If so, conversion takes place and result has type T
 - If not, dynamic cast evaluates to 0!
- Mainly used to cast a base-class pointer/reference to a derived class.
- Has very complex behavior with multiple inheritance!

Static and Dynamic Casts

- Static casts are faster than dynamic casts
 - Compile-time check vs. a runtime check
- Static casts can't move down a class hierarchy
 - Requires run-time information about objects
- Example:

```
class Widget { };
class SpecialWidget : public Widget { };
Widget *pw = new SpecialWidget();

// COMPILE ERROR: static type of pw is Widget*
SpecialWidget *spw = static_cast<SpecialWidget*>(pw);

// OK: pw points to a SpecialWidget
SpecialWidget *spw = dynamic_cast<SpecialWidget*>(pw);
```

Static and Dynamic Cast Examples

```
Dialog *d = new Dialog();
 Component
Window *w = static cast<Window *>(d);
// OK, compile-time check (fast)
 Button
 Window
Button *b = new Button();
 Dialog
Component *c = dynamic cast<Component *>(b);
// OK, runtime check (slower)
Button *b2;
b2 = static cast<Button *>(c); // COMPILE ERROR
b2 = dynamic cast < Button *>(c); // OK, b2 == b
Dialog *d2;
d2 = static cast<Dialog *>(b);
 // COMPILE ERROR
d2 = dynamic_cast<Dialog *>(b);
 // OK, d2 == 0
```

Reinterpreting Values

- reinterpret_cast<T>(value)
 - Converts between <u>unrelated</u> types
 - Again, converts value to type T
- Example use-cases:
 - Convert an integer to a pointer, or vice versa
 - Convert a pointer to a completely unrelated pointer type
 - If destination type is same bit-width, the result's bit-pattern is same as the source's bit-pattern
- Should need reinterpret_cast very rarely
 - If you do need it, encapsulate this functionality inside a class, and don't expose it to others!
 - (Make sure you really do need it!)

Reinterpreting Values (2)

Example:

An API that represents windows and other GUI components with handles

```
/** Clears the specified window. **/
void clearWindow(int handle) {
 Window *pWnd = reinterpret_cast<Window*>(handle);
 ...
}
```

- API users aren't exposed to implementation details
- A safer solution?
 - The API could use an STL map (or hash_map) to associate integer handles with GUI components
 - Slower, but less likely to fail spectacularly!

Smart Pointers and Casting

- Important to cast smart-pointers properly!
 - Heap-allocated object may become owned by two non-cooperating smart-pointer objects
- Boost example:

```
typedef boost::shared_ptr<Widget> SPWidget;
typedef boost::shared_ptr<SpecialWidget>
 SPSpecialWidget;

SPWidget spw(new SpecialWidget(35));

To get at the actual T* inside, use
 T* shared_ptr<T>::get()
```

Smart Pointers and Casting (2)

Casting our Boost shared-pointer, take 1:

```
SPWidget spw(new SpecialWidget(35));
...
// Dynamic-cast to a special widget, then
// wrap with a smart-pointer.
SPSpecialWidget spsw(
 dynamic_cast<SpecialWidget *>(spw.get()));
```

- Problems?
 - The smart-pointer wrappers don't know about each other!
 - Each one will try to delete the object when its referencecount goes to zero. One will crash.

Smart Pointers and Casting (3)

- Good smart-pointer classes will provide casting operations for you to use
 - The functions return smart-pointer objects themselves
 - The returned smart-pointer knows that multiple smartpointers are managing the object
- Casting our Boost shared-pointer, take 2:

```
SPWidget spw(new SpecialWidget(35));
....
// Safely dynamic-cast the smart-pointer.
SPSpecialWidget spsw(
  boost::dynamic_pointer_cast<SpecialWidget>(spw));
```

This Week's Assignment

- Add reflection and cylinders to the raytracer
- Reflection is pretty easy to implement
 - Can generate some cool pictures!
 - Can use default arguments to make it easier
- New scene-object: cylinders
 - Can be oriented along an arbitrary axis
 - Reuse some of the sphere computations
- Update the scene description language