CPP

Modern C++ Object-Oriented Programming

"Combine old and newer features to get the best out of the language"

Margit ANTAL 2018

C++ - Object-Oriented Programming

Course content

- Introduction to C++
- Object-oriented programming
- Generic programming and the STL
- Object-oriented design

C++ - Object-Oriented Programming

References

- Bjarne Stroustrup, Herb Sutter, C++ Core Guidelines, 2017.
- M. Gregoire, Professional C++, 3rd edition, John Wiley & Sons, 2014.
- S. **Lippman**, J. Lajoie, B. E. Moo, *C++ Primer*, 5th edition, Addison Wesley, , **2013**.
- S. **Prata**, C++ Primer Plus, 6th edition, Addison Wesley, **2012**.
- N. Josuttis, The C++ standard library. a tutorial and reference. Pearson Education. 2012.
- A. Williams, C++ Concurrency in Action:Practical Multithreading.
 Greenwich, CT: Manning. 2012.

Content

- History and evolution
- Overview of the key features
 - New built-in types
 - Scope and namespaces
 - Enumerations
 - Dynamic memory: new and delete
 - Smart pointers: unique_ptr, shared_ptr, weak_ptr
 - Error handling with exceptions
 - References
 - The const modifier

History and evolution

- Creator: Bjarne Stroustrup 1983
- Standards:
 - The first C++ standard
 - 1998 (C++98, major)
 - 2003 (C++03, minor)
 - The second C++ standard
 - 2011 (C++11, major) significant improvements in language and library
 - 2014 (C++14, minor)
 - 2017 (C++17, major)

History and evolution

Standard library

- C++ standard library = C standard library + STL (Standard Template Library)
- STL designed by Alexander Stepanov, provides:
 - Containers: list, vector, set, map ...
 - Iterators
 - Algorithms: search, sort, ...

Philosophy

- Statically typed
- General purpose
- Efficient
- Supports multiple programming styles:
 - Procedural programming
 - Object-oriented programming
 - Generic programming

Portability

- Recompilation without making changes in the source code means portability.
- Hardware specific programs are usually not portable.

Creating a program

- Use a text editor to write a program and save it in a file → source code
- Compile the source code (compiler is a program that translates the source code to machine language) → object code
- Link the object code with additional code (libraries)
 - → executable code

Creating a program (using GNU C++ compiler, Unix)

- Source code: hello.cpp
- Compile: g++ -c hello.cpp
 - Output: hello.o (object code)
- Compile + Link: g++ hello.cpp
 - Output: a.out (executable code)
- C++ 2014: g++ hello.cpp -std=c++14

The first C++ program One-line comment //hello.cpp Preprocessor directive #include <iostream> using namespace std; The main function int main(){ ◀ cout<<"Hello"<<endl;</pre> I/O streams return 0; #include <iostream> int main(){ std::cout<<"Hello"<<std::endl;</pre> return 0;

Building a C++ program: 3 steps

- preprocessor (line starting with #)
- compiler
- linker

Most common preprocessor directives

- #include [file]
 - the specified file is inserted into the code
- #define [key] [value]
 - every occurrence of the specified key is replaced with the specified value
- #ifndef [key] ... #endif
 - code block is conditionally included

Header files

- C++ header
 - #include <iostream>
- C header
 - #include <cstdio>
- User defined header
 - #include "myheader.h"

Introduction to C++ Avoid multiple includes

```
//myheader.h


#ifndef MYHEADER_H
#define MYHEADER_H

// the contents
#endif
```

The main () function

- int main() { ... }

or

I/O Streams

- cout: standard output

cout<<"Hello, world!"<<endl; End of line

- cin: standard input
 int i; double d;
 cin >> i >> d;

Namespaces

- avoid naming conflicts

```
//my1.h
 //my2.h
namespace myspace1{
 namespace myspace2{
 void foo();
 void foo();
//my1.cpp
 //my2.cpp
#include "my1.h"
 #include "my2.h"
 namespace myspace2{
namespace myspace1{
 void foo() {
 void fpo() {
 cout<<"myspace1::foo\n";</pre>
 cout<<"myspace2::foo\n";
 myspace1::foo()
 myspace2::foo()
```

Variables

- can be declared almost anywhere in your code

Variable types

```
- short, int, long - range depends on compiler, but usually 2, 4, 4
bytes
- long long (C++11) - range depends on compiler - usually 8 bytes
- float, double, long double
- bool
- char, char16_t(C++11), char32_t(C++11), wchar_t
- auto (C++11) - the compiler decides the type automatically (auto i=7;)
- decltype(expr) (C++11)
  int i=10;
  decltype(i) j = 20; // j will be int
```

Variable types

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

int main(int argc, char** argv) {
 cout<<"short : "<<sizeof( short)<<" bytes"<<endl;
 cout<<"int : "<<sizeof( int ) <<" bytes"<<endl;
 cout<<"long : "<<sizeof( long) <<" bytes"<<endl;
 cout<<"long long: "<<sizeof( long long)<<" bytes"<<endl;
 return 0;
}</pre>
```

C enumerations (not type-safe)

- always interpreted as integers →
 - you can compare enumeration values from completely different types

```
enum Fruit{ apple, strawberry, melon};
enum Vegetable{ tomato, cucumber, onion};

void foo(){
 if( tomato == apple) {
 cout<<"Hurra"<<endl;
 }
}</pre>
```

C++ enumerations (*type-safe*)

```
enum class Mark {
 Undefined, Low, Medium, High
};

Mark myMark( int value ) {
 switch( value ) {
 case 1: case2: return Mark::Low;
 case 3: case4: return Mark::Medium;
 case 5: return Mark::High;
 default:
 return Mark::Undefined;
 }
}
```

Range-based for loop

```
int elements[]{1,2,3,4,5};

for( auto& e: elements) {
 cout<<e<<endl;
}</pre>
```

The std::array

- replacement for the standard C-style array
- cannot grow or shrink at run time

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

int main() {
 array<int, 5 > arr {10, 20, 30, 40, 50};
 cout << "Array size = " << arr.size() << endl;
 for(int i=0; i<arr.size(); ++i) {
 cout<<arr[i] <<endl;
 }
}</pre>
```


Pointers and dynamic memory

- compile time array

```
int ctarray[ 3 ]; //allocated on stack
```

- run time array

int * rtarray = new int[3]; //allocated on heap

Dynamic memory management

- allocation

```
int * x = new int;
int * t = new int [ 3 ];
```

- deletion

```
delete x;
delete [] t;
```

Strings

- C-style strings:
 - array of characters
 - '\0' terminated
 - functions provided in <cstring>
- C++ string
 - described in <string>

```
string firstName = "John"; string lastName = "Smith";
string name = firstName+ " "+ lastName; cout<<name<<endl;</pre>
```

References

- A reference defines an alternative name (alias) for an object.
- A reference must be initialized.
- Defining a reference = binding a reference to its initializer

```
int i = 10;
int &ri = i; //OK ri refers to (is another name for) i
int &ri1; //ERROR: a reference must be initialized
```

Operations on references

- the operation is always performed on the referred object

```
int i = 10;
int &ri = i;
++ri;
cout<<ii<<endl; // outputs 11
++i;
cout<<ri>cout<</ri></endl; // outputs 12</pre>
```

References as function parameters

- to permit *pass-by-reference:*
 - allow the function to modify the value of the parameter
 - avoid copies

```
void inc(int &value)
{
 value++;
}

usage:
int x = 10;
inc( x );
```

Exceptions

- Exception = unexpected situation
- Exception handling = a mechanism for dealing with problems
 - throwing an exception detecting an unexpected situation
 - catching an exception taking appropriate action

Exceptions: exception

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

double divide( double m, double n) {
 if( n == 0 ) {
 throw exception();
 }else{
 return m/n;
 }
}

int main() {
 try{
 cout<<divide(1,0)<<endl;
 }catch( const exception& e) {
 cout<<"Exception was caught!"<<endl;
 }
}</pre>
```

Introduction to C++

Exceptions: domain_error

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

double divide( double m, double n) {
 if( n == 0 ) {
 throw domain_error("Division by zero");
 }else{
 return m/n;
 }
}

int main() {
 try{
 cout<<divide(1,0)<<endl;
 }catch( const exception& e) {
 cout<<"Exception: "<<e.what()<<endl;
 }
}</pre>
```

Introduction to C++

The const modifier

Defining constants

```
const int N =10;
int t[ N ];
```

Protecting a parameter

Uniform initialization (C++ 11)

brace-init

Introduction to C++

Using the standard library

```
#include <string>
#include <vector>
#include <iostream>
using namespace std;
int main() {
 vector<string> fruits {"apple", "melon"};
 fruits.push back("pear");
 fruits.push back("nut");
 // Iterate over the elements in the vector and print them
 for (auto it = fruits.cbegin();
 it != fruits.cend(); ++it) {
 cout << *it << endl;
 //Print the elements again using C++11 range-based for loop
 for (auto& str : fruits)
 cout << str << endl;
 return 0;
```

Introduction to C++

Programming task:

- Write a program that reads one-word strings from the standard input, stores them and finally prints them on the standard output
- Sort the container before printing
 - use the sort algorithm

```
#include <algorithm>
...
vector<string> fruits;
...
sort(fruits.begin(), fruits.end());
```

_

Module 2 Object-Oriented Programming Classes and Objects

Object-Oriented Programming (OOP)

Content

- Classes and Objects
- Advanced Class Features
- Operator overloading
- Object Relationships
- Abstraction

Content

- Members of the class. Access levels. Encapsulation.
- Class: interface + implementation
- Constructors and destructors
- const member functions
- Constructor initializer
- Copy constructor
- Object's lifecycle

OOP: Types of Classes

Types of classes:

- Polymorphic Classes designed for extension
 - Shape, exception, ...
- Value Classes designed for storing values
 - int, complex<double>, ...
- RAII (Resource Acquisition Is Initialization) Classes –
 (encapsulate a resource into a class → resource lifetime object lifetime)
 - thread, unique ptr, ...

Class = Type (Data + Operations)

- Members of the class
- Data:
 - data members (properties, attributes)
- Operations:
 - methods (behaviors)
- Each member is associated with an access level:
 - private -
 - public +
 - protected #

Object = Instance of a class

- An employee object: Employee emp;
 - Properties are the characteristics that describe an object.
 - What makes this object different?
 - id, firstName, lastName, salary, hired
 - Behaviors answer the question:
 - What can we do to this object?
 - hire(), fire(), display(), get and set data members

Encapsulation

an object encapsulates data and functionality.

class TYPES

Employee

- mld: int
- mFirstName: string
- mLastName: string
- mSalary: int
- bHired: bool
- + Employee()
- + display(): void {query}
- + hire(): void
- + fire(): void
- + setFirstName(string): void
- + setLastName(string): void
- + setId(int): void
- + setSalary(int): void
- + getFirstName(): string {query}
- + getLastName(): string {query}
- + getSalary(): int {query}
- + getIsHired(): bool {query}
- + getId(): int {query}

Class creation

- class declaration interface
 - Employee.h
- class definition implementation
 - Employee.cpp

Employee.h

```
class Employee{
 Methods' declaration
public:
 Employee();
 void display() const;
 void hire();
 void fire();
 // Getters and setters
 void setFirstName( string inFirstName );
 void setLastName ( string inLastName );
 void setId( int inId );
 void setSalary( int inSalary );
 string getFirstName() const;
 string getLastName() const;
 int getSalary() const;
 bool getIsHired() const;
 int getId() const;
private:
 Data members
 int mId; ◀
 string mFirstName;
 string mLastName;
 int mSalary;
 bool bHired;
};
```

The Constructor and the object's state

- The state of an object is defined by its data members.
- The constructor is responsible for the initial state of the object

```
Employee :: Employee() : mId(-1),
 mFirstName(""),
 Members are initialized
 mLastName(""),
 through the
 mSalary(0),
 bHired(false) {
 constructor initializer list
Employee :: Employee() {
 Members are assigned
 mId = -1;
 mFirstName="";
 mLastName="";
 Only constructors can
 mSalary = 0;
 bHired = false;
 use this initializer-list
 syntax!!!
```

Constructors

- responsibility: data members initialization of a class object
- invoked automatically for each object
- have the same name as the class
- have no return type
- a class can have *multiple constructors* (function **overloading**)
- may not be declared as const
 - constructors can write to const objects

Member initialization (C++11)

```
class C
{
 string s ("abc");
 double d = 0;
 char * p {nullptr};
 int y[4] {1,2,3,4};
public:
 C() {}
};
```

```
class C
{
 string s;
 double d;
 char * p;
 int y[5];
public:
 C() : s("abc"),
 d(0.0),
 p(nullptr),
 y{1,2,3,4} {}
};
```

Defining a member function

- Employee.cpp
- A const member function cannot change the object's state, can be invoked on const objects

```
void Employee::hire() {
 bHired = true;
}
string Employee::getFirstName() const{
 return mFirstName;
}
```

Defining a member function

TestEmployee.cpp

- Using const member functions

```
void foo( const Employee& e) {
 e.display();  // OK. display() is a const member function
 e.fire();  // ERROR. fire() is not a const member function
}
int main() {
 Employee emp;
 emp.setFirstName("Robert");
 emp.setLastName("Black");
 emp.setId(1);
 emp.setSalary(1000);
 emp.hire();
 emp.display();
 foo( emp );
 return 0;
}
```

Interface: Employee.h

```
#ifndef EMPLOYEE H
#define EMPLOYEE H
#include <string>
using namespace std;
class Employee{
public:
 Employee();
 //...
protected:
 int mId;
 string mFirstName;
 string mLastName;
 int mSalary;
 bool bHired;
};
#endif
```

Implementation: Employee.cpp

```
#include "Employee.h"
Employee::Employee() :
  mId(-1),
  mFirstName(""),
  mLastName(""),
 mSalary(0),
  bHired(false) {
string Employee::getFirstName() const{
 return mFirstName;
```

Object life cycles:

- creation
- assignment
- destruction

Object creation:

```
int main() {
 Employee emp;
 emp.display();

 Employee *demp = new Employee();
 demp->display();
 // ..
 delete demp;
 return 0;
}
```

- when an object is created,
 - one of its *constructors* is executed,
 - all its embedded objects are also created

Object creation – constructors:

- default constructor (0-argument constructor)

```
Employee :: Employee() : mId(-1), mFirstName(""),
mLastName(""), mSalary(0), bHired(false){
}
```

```
Employee :: Employee() {
}
```

- when you need

 - vector<Employee> emps;

- memory allocation
- constructor call on each allocated object

Object creation – constructors:

Compiler-generated default constructor

```
class Value{
public:
 void setValue( double inValue);
 double getValue() const;
private:
 double value;
};
```

- if a class does not specify any constructors, the compiler will generate one that does not take any arguments

Constructors: default and delete specifiers (C++ 11)

Explicitly forcing the automatic generation of a **default** constructor by the compiler.

Constructors: default and delete specifiers (C++ 11)

```
class X{
public:
 X( double ) {}
};

X x2(3.14); //OK
X x1(10); //OK
```

```
class X{
public:
 X( int ) = delete;
 X( double );
};
X x1(10); //ERROR
X x2(3.14); //OK
```

int → double conversion

Best practice: always provide default values for members! C++ 11

```
struct Point{
 int x, y;
 Point (int x = 0, int y = 0): x(x), y(y) {}
};
class Foo{
 int i {};
 double d {};
 char c {};
 Point p {};
public:
 void print(){
 cout <<"i: "<<i<<endl;
 cout <<"d: "<<d<<endl;
 cout <<"c: "<<c<endl;</pre>
 cout <<"p: "<<p.x<<", "<<p.y<<endl;</pre>
};
```

```
int main() {
 Foo f;
 f.print();
 return 0;
}
```

```
OUTPUT:
i: 0
d: 0
c:
p: 0, 0
```

Constructor initializer

```
class ConstRef{
public:
 ConstRef( int& );
private:
 int mI;
 const int mCi;
 int& mRi;
};

ConstRef::ConstRef( int& inI ) {
 mI = inI; //OK
 mCi = inI; //ERROR: cannot assign to a const
 mRi = inI; //ERROR: uninitialized reference member
}
```

```
ConstRef::ConstRef( int& inI ): mI( inI ), mCi( inI ), mRi( inI ){}
```

ctor initializer

Constructor initializer

- data types that must be initialized in a ctor-initializer
 - const data members
 - reference data members
 - object data members having no default constructor
 - superclasses without default constructor

A non-default Constructor

Delegating Constructor (C++11)

```
class SomeType
{
  int number;

public:
  SomeType(int newNumber) : number(newNumber) {}
  SomeType() : SomeType(42) {}
};
```

Copy Constructor

```
Employee emp1(1, "Robert", "Black", 4000, true);
```

- called in one of the following cases:
 - Employee emp2 (emp1); //copy-constructor called
 - Employee emp3 = emp2; //copy-constructor called
 - void foo(Employee emp);//copy-constructor called
- if you don't define a copy-constructor explicitly, the compiler creates one for you
 - this performs a bitwise copy


```
//Stack.h
#ifndef STACK H
#define STACK H
class Stack{
public:
 Stack( int inCapacity );
 void push( double inDouble );
 double top() const;
 void pop();
 bool isFull() const;
 bool isEmpty()const;
private:
 int mCapacity;
 double * mElements;
 double * mTop;
};
#endif /* STACK H */
```

```
//Stack.cpp
#include "Stack.h"
 Stack::Stack( int inCapacity ) {
 mCapacity = inCapacity;
 mElements = new double [ mCapacity ];
 mTop = mElements;
 void Stack::push( double inDouble ) {
 if( !isFull()){
 *mTop = inDouble;
 mTop++;
```

```
//TestStack.cpp
#include "Stack.h"

int main() {
 Stack s1(3);
 Stack s2 = s1;
 s1.push(1);
 s2.push(2);

 cout<<"s1: "<<s1.top()<<endl;
 cout<<"s2: "<<s2.top()<<endl;
}</pre>
```


Copy constructor: T (const T&)

```
//Stack.h

#ifndef STACK_H
#define STACK_H

class Stack{
public:
 //Copy constructor
 Stack( const Stack& );
private:
 int mCapacity;
 double * mElements;
 double * mTop;
};
#endif /* STACK_H */
```

```
//Stack.cpp


#include "Stack.h"

Stack::Stack( const Stack& s ) {
 mCapacity = s.mCapacity;
 mElements = new double[ mCapacity ];
 int nr = s.mTop - s.mElements;
 for( int i=0; i<nr; ++i ) {
 mElements[ i ] = s.mElements[ i ];
 }
 mTop = mElements + nr;
}</pre>
```

```
//TestStack.cpp
#include "Stack.h"

int main() {
 Stack s1(3);
 Stack s2 = s1;
 s1.push(1);
 s2.push(2);

 cout<<"s1: "<<s1.top()<<endl;
 cout<<"s2: "<<s2.top()<<endl;
}</pre>
```


Destructor

- when an object is destroyed:
 - the object's destructor is automatically invoked,
 - the memory used by the object is freed.
- each class has one destructor
- usually place to perform cleanup work for the object
- if you don't declare a destructor → the compiler will generate one, which destroys the object's member

Destructor

- Syntax: T :: ~T();

```
Stack::~Stack() {
 if ( mElements != nullptr ) {
 delete[] mElements;
 mElements = nullptr;
 }
}
```

Default parameters

- if the user specifies the arguments → the defaults are ignored
- if the user omits the arguments → the defaults are used
- the default parameters are specified only in the method declaration (not in the definition)

```
//Stack.h
class Stack{
public:
 Stack( int inCapacity = 5 );
 ...
};
//Stack.cpp
Stack::Stack( int inCapacity ) {
 mCapacity = inCapacity;
 mElements = new double [ mCapacity ];
 mTop = mElements;
}
```

```
//TestStack.cpp

Stack s1(3);  //capacity: 3
Stack s2;  //capacity: 5
Stack s3( 10 ); //capacity: 10
```

The this pointer

- every method call passes a pointer to the object for which it is called as hidden parameter having the name this
- Usage:
 - for disambiguation

```
Stack::Stack( int mCapacity ) {
 this → mCapacity = mCapacity;
 //..
}
```

Programming task [Prata]

Programming task [Prata]

```
class Queue
{
  private:
 // class scope definitions

 // Node is a nested structure definition local to this class
 struct Node { Item item; struct Node * next;};
 enum {Q_SIZE = 10};

 // private class members
 Node * front; // pointer to front of Queue
 Node * rear; // pointer to rear of Queue
 int items; // current number of items in Queue
 const int qsize; // maximum number of items in Queue
};
```

Module 3 Object-Oriented Programming Advanced Class Features

Content

- Inline functions
- Stack vs. Heap
- Array of objects vs. array of pointers
- Passing function arguments
- Static members
- Friend functions, friend classes
- Nested classes
- Move semantics (C++11)

Inline functions

- designed to speed up programs (like macros)
- the compiler replaces the function call with the function code (no function call!)
- advantage: speed
- disadvantage: code bloat
 - ex. 10 function calls → 10 * function's size

How to make a function inline?

- use the inline keyword either in function declaration or in function definition
- both member and standalone functions can be inline
- common practice:
 - place the implementation of the inline function into the header file
- only small functions are eligible as inline
- the compiler may completely ignore your request

inline function examples

```
inline double square(double a) {
  return a * a;
}

class Value{
  int value;
public:
  inline int getValue() const{ return value; }

inline void setValue( int value ) {
 this->value = value;
  }
};
```

- Stack vs. Heap
- Heap Dynamic allocation

```
void draw() {
 Point * p = new Point();
 p->move(3,3);
 //...
 delete p;
}
```

Stack – Automatic allocation


```
void draw() {
 Point p;
 p.move(6,6);
 //...
}
```

Array of objects

```
class Point{
 int x, y;
public:
 Point( int x=0, int y=0);
 //...
};
```


What is the difference between these two arrays?

Array of pointers

```
Point ** t2 = new Point*[ 4 ];
for(int i=0; i<4; ++i ) {
 t2[i] = new Point(0,0);
}
for( int i=0; i<4; ++i ) {
 cout<<*t2[ i ]<<endl;
}</pre>
```


Static members:

- static methods
- static data
- Functions belonging to a class scope which don't access object's data can be static
- Static methods can't be const methods (they do not access object's state)
- They are not called on specific objects ⇒ they have no this pointer

Static members

```
//Complex.h

class Complex{
public:
 Complex(int re=0, int im=0);
 static int getNumComplex();
 // ...
private:
 static int num_complex;
 double re, im;
};

instance counter
```

initializing static class member

```
//Complex.cpp
int Complex::num_complex = 0;
int Complex::getNumComplex() {
 return num_complex;
}


Complex::Complex(int re, int im) {
 this->re = re;
 this->im = im;
 ++num_complex;
}
```

Static method invocation

```
complex z1(1,2), z2(2,3), z3;
cout<<"Number of complexs:"<<Complex::getNumComplex()<<endl;
cout<<"Number of complexes: "<<z1.getNumComplex()<<endl;

non - elegant</pre>
```

Complex z1(1,2), z2(2,3), z3;

- Classes vs. Structs
 - default access specifier
 - class: private
 - struct: public
 - class: data + methods, can be used polimorphically
 - struct: mostly data + convenience methods

Classes vs. structures

```
class list{
private:
  struct node
 node *next;
 int val;
 node( int val = 0, node * next = nullptr):val(val), next(next){}
  };
  node * mHead;
public:
  list ();
  ~list ();
  void insert (int a);
  void printAll()const;
};
```

- Passing function arguments
 - by value
 - the function works on a copy of the variable
 - by reference
 - the function works on the original variable, may modify it
 - by constant reference
 - the function works on the original variable, may not modify (verified by the compiler)

Passing function arguments

passing primitive values

```
void f1(int x) {x = x + 1;}
void f2(int& x) {x = x + 1;}
void f3(const int& x) {x = x + 1;}//!!!!
void f4(int *x) {*x = *x + 1;}
int main() {
  int y = 5;
  f1(y);
  f2(y);
  f3(y);
  f4(&y);
  return 0;
}
```

Passing function arguments

passing objects

```
void f1(Point p);
void f2(Point& p);
void f3(const Point& p);
void f4(Point *p);
int main(){
  Point p1(3,3);
  f1(p1);
  f2(p1);
  f3(p1);
  return 0;
}
copy constructor will be used on the argument
only const methods of the class can be invoked on this argument
```

- friend functions, friend classes, friend member functions
 - friends are allowed to access private members of a class
 - Use it rarely
 - operator overloading

- friend vs. static functions

```
class Test{
private:
 int iValue;
 static int sValue;
public:
 Test( int in ):iValue( in ){}
 void print() const;
 static void print( const Test& what );
 friend void print( const Test& what );
};
```

- friend vs. static functions

```
int Test :: sValue = 0;
void Test::print() const{
 cout<<"Member: "<<iValue<<endl;</pre>
void Test::print( const Test& what ) {
 cout<<"Static: "<<what.iValue<<endl;</pre>
void print( const Test& what ) {
 cout<<"Friend: "<<what.iValue<<endl;</pre>
int main() {
 Test test (10);
 test.print();
 Test::print( test );
 print( test );
```

- friend class vs. friend member function

```
class List{
private:
 ListElement * head;
public:
 bool find( int key );
 ...
};
```

```
class ListElement{
private:
 int key;
 ListElement * next;
 friend class List;
 ...
};
```

```
class ListElement{
private:
 int key;
 ListElement * next;
 friend class List::find( int key);
 ...
};
```

C++03

- Returning a reference to a const object

```
// version 1
vector<int> Max(const vector<int> & v1, const vector<int> & v2)
 if (v1.size() > v2.size())
 Copy
 return v1;
 constructor
 else
 invocation
 return v2;
// version 2
const vector<int> & Max(const vector<int> & v1, const vector<int> & v2)
 if (v1.size() > v2.size())
 More
 return v1;
 efficient
 else
 return v2;
```

The reference should be to a non-local object

C++1'

- Returning a reference to a const object

- Nested classes
 - the class declared within another class is called a nested class
 - usually helper classes are declared as nested

```
// Version 1

class Queue
{
  private:
 // class scope definitions
 // Node is a nested structure definition local to this class struct Node {Item item; struct Node * next;};
 ...
};
```

Nested classes [Prata]

Node visibility!!!

- Nested classes
 - a nested class B declared in a private section of a class A:
 - B is local to class A (only class A can use it)
 - a nested class B declared in a protected section of a class A:
 - B can be used both in A and in the derived classes of A
 - a nested class B declared in a public section of a class A:
 - B is available to the outside world (A :: B b;)

- Features of a well-behaved C++ class
 - implicit constructor

```
• T :: T() { ... }
```

- destructor

```
• T :: ~T() { ... }
```

copy constructor

```
• T :: T( const T& ) { ... }
```

assignment operator (see next module)

```
• T&T :: operator=( const T& ) { ... }
```

Constructor delegation (C++11)

```
// C++03
class A
{
 void init() { std::cout << "init()"; }
 void doSomethingElse() { std::cout << "doSomethingElse()\n"; }
public:
 A() { init(); }
 A(int a) { init(); doSomethingElse(); }
};</pre>
```


```
// C++11
class A
{
 void doSomethingElse() { std::cout << "doSomethingElse()\n"; }
public:
 A() { ... }
 A(int a) : A() { doSomethingElse(); }
};</pre>
```

- Lvalues:

- Refer to objects accessible at more than one point in a source code
 - Named objects
 - Objects accessible via pointers/references
- Lvalues may not be moved from

Rvalues:

- Refer to objects accessible at exactly one point in source code
 - Temporary objects (e.g. by value function return)
- Rvalues may be moved from

Move Semantics (C++11)

```
class string{
 char* data;
public:
 string( const char* );
 string( const string& );
 ~string();
};
```

```
string :: string(const char* p) {
 size_t size = strlen(p) + 1;
 data = new char[size];
 memcpy(data, p, size);
}
string :: string(const string& that) {
 size_t size = strlen(that.data) + 1;
 data = new char[size];
 memcpy(data, that.data, size);
}
string :: ~string() {
 delete[] data;
}
```

Move Semantics (C++11): Ivalue, rvalue

 Move Semantics (C++11): rvalue reference, move constructor

```
//string&& is an rvalue reference to a string
string :: string(string&& that) {
 data = that.data;
 that.data = nullptr;
}
```

- Move constructor
 - Shallow copy of the argument
 - Ownership transfer to the new object

Move constructor – Stack class

```
Stack::Stack(Stack&& rhs) {
 //move rhs to this
 this->mCapacity = rhs.mCapacity;
 this->mTop = rhs.mTop;
 this->mElements = rhs.mElements;
 //leave rhs in valid state
 rhs.mElements = nullptr;
 rhs.mCapacity = 0;
 rhs.mTop = 0;
}
```

- Copy constructor vs. move constructor
 - Copy constructor: deep copy
 - Move constructor: shallow copy + ownership transfer

```
// constructor
string s="apple";
// copy constructor: s is an lvalue
string s1 = s;
// move constructor: right side is an rvalue
string s2 = s + s1;
```

Passing large objects

```
// C++98
// avoid expense copying

void makeBigVector(vector<int>& out)
{
 ...
}
vector<int> v;
makeBigVector( v );
```

```
// C++11
// move semantics

vector<int> makeBigVector()
{
 ...
}
auto v = makeBigVector();
```

- All STL classes have been extended to support move semantics
- The content of the temporary created vector is moved in v (not copied)

http://geant4.web.cern.ch/geant4/collaboration/c++11_guidelines.pdf

OOP: Advanced class features

```
class A{
 Reference to a
 static variable
 int value {10};
 → Ivalue
 static A instance;
public:
 static A& getInstance() { return instance; }
 A temporary copy
 of instance \rightarrow
 static A getInstanceCopy() { return instance; <del>}</del>
 rvalue
 int getValue() const { return value;}
 void setValue( int value ) { this->value = value; }
};
A A::instance;
int main(){
 A& v1 = A::getInstance();
 Output?
 cout<<"v1: "<<v1.getValue()<<endl;</pre>
 v1.setValue(20);
 cout<<"v1: "<<v1.getValue()<<endl;</pre>
 A v2 = A::getInstanceCopy();
 cout<<"v2: "<<v2.getValue()<<endl;</pre>
 return 0;
```

Module 4 Object-Oriented Programming Operator overloading

Content

- Objectives
- Types of operators
- Operators
 - Arithmetic operators
 - Increment/decrement
 - Inserter/extractor operators
 - Assignment operator (copy and move)
 - Index operator
 - Relational and equality operators
 - Conversion operators

Objective

- To make the class usage easier, more intuitive
 - the ability to read an object using the extractor operator (>>)

```
- Employee e1; cin >> e;
```

- the ability to write an object using the inserter operator (<<)
 - Employee e2; cout << e << endl;
- the ability to compare objects of a given class

```
- cout << ((e1 < e2) ? "less" : "greater");
```

Operator overloading: a service to the clients of the class

Limitations

- You cannot add new operator symbols. Only the existing operators can be redefined.
- Some operators cannot be overloaded:
 - . (member access in an object)
 - :: (scope resolution operator)
 - sizeof
 - ?:
- You cannot change the arity (the number of arguments) of the operator
- You cannot change the precedence or associativity of the operator

How to implement?

- write a function with the name operator<symbol>
- alternatives:
 - method of your class
 - global function (usually a friend of the class)

http://en.cppreference.com/w/cpp/language/operators

- There are 3 types of operators:
 - operators that must be methods (member functions)
 - they don't make sense outside of a class:

```
• operator=, operator(), operator[], operator->
```

- operators that must be global functions
 - the left-hand side of the operator is a variable of different type than your class: operator<<, operator>>
 - cout << emp;cout: ostreamemp: Employee
- operators that can be either methods or global functions
 - Gregoire: "Make every operator a method unless you must make it a global function"

- Choosing argument types:
 - value vs. reference
 - Prefer passing-by-reference instead of passing-by-value.
 - const vs. non const
 - Prefer const unless you modify it.
- Choosing return types
 - you can specify any return type, however
 - follow the built-in types rule:
 - comparison always return bool
 - arithmetic operators return an object representing the result of the arithmetic

```
#ifndef COMPLEX H
#define COMPLEX H
class Complex{
public:
 Complex (double, double);
 void setRe( double );
 void setIm( double im);
 double getRe() const;
 double getIm() const;
 void print() const;
private:
 double re, im;
};
#endif
```

```
#include "Complex.h"
#include <iostream>
using namespace std;
Complex::Complex(double re, double im):re( re),im(im) {}
void Complex::setRe( double re) { this->re = re; }
void Complex::setIm( double im) { this->im = im; }
double Complex::getRe() const{ return this->re;}
double Complex::getIm() const{ return this->im;}
void Complex::print()const{ cout<<re<<"+"<<im<<"i";}</pre>
```

- Arithmetic operators (member or standalone func.)
 - unary minus
 - binary minus

```
Complex Complex::operator-() const{
 Complex temp(-this->re, -this->im);
 return temp;
}

Complex Complex::operator-( const Complex& z) const{
 Complex temp(this->re - z.re, this->im- z.im);
 return temp;
}
```

- Arithmetic operators (member or standalone func.)
 - unary minus
 - binary minus

```
Complex operator-( const Complex& z ){
 Complex temp(-z.getRe(), -z.getIm());
 return temp;
}

Complex operator-( const Complex& z1, const Complex& z2 ){
 Complex temp(z1.getRe()-z2.getRe(), z1.getIm()-z2.getIm());
 return temp;
}
```

- Increment/Decrement operators
 - postincrement:

```
- int i = 10; int j = i++; // j \rightarrow 10
```

• preincrement:

```
- int i = 10; int j = ++i; // j \rightarrow 11
```

• The C++ standard specifies that the prefix increment and decrement return an **Ivalue** (left value).

Increment/Decrement operators (member func.)

Inserter/Extractor operators (standalone func.)

Inserter/Extractor operators (standalone func.)

```
//complex.cpp

ostream& operator<<( ostream& os, const Complex& c) {
 os<<c.re<<"+"<<c.im<<"i";
 return os;
}

istream& operator>>( istream& is, Complex& c) {
 is>>c.re>>c.im;
 return is;
}
```

- Inserter/Extractor operators
- Syntax:

```
ostream& operator<<( ostream& os, const T& out)
istream& operator>>( istream& is, T& in)
```

- Remarks:
 - Streams are always passed by reference
 - Q: Why should inserter operator return an ostream&?
 - Q: Why should extractor operator return an istream&?

- Inserter/Extractor operators
- Usage:

```
Complex z1, z2;
cout<<"Read 2 complex number:";
//Extractor
cin>>z1>>z2;
//Inserter
cout<<"z1: "<<z1<<endl;
cout<<"z2: "<<z2<<endl;
cout<<"z1++: "<<(z1++)<<endl;
cout<<"++z2: "<<(++z2)<<endl;</pre>
```

- Assignment operator (=)
 - Q: When should be overloaded?
 - A: When bitwise copy is not satisfactory (e.g. if you have dynamically allocated memory ⇒
 - when we should implement the copy constructor and the destructor too).
 - Ex. our Stack class

- Assignment operator (member func.)
 - Copy assignment
 - Move assignment (since C++11)

- Copy assignment operator (member func.)
 - Syntax: X& operator=(const X& rhs);
 - Q: Is the return type necessary?
 - Analyze the following example code

```
Complex z1(1,2), z2(2,3), z3(1,1);
z3 = z1;
z2 = z1 = z3;
```

Copy assignment operator example

```
Stack& Stack::operator=(const Stack& rhs) {
if (this != &rhs) {
 //delete lhs - left hand side
 delete [] this->mElements;
 this->mCapacity = 0;
 this >melements = nullptr; // in case next line throws
 //copy rhs - right hand side
 this->mCapacity = rhs.mCapacity;
 this->mElements = new double[ mCapacity ];
 int nr = rhs.mTop - rhs.mElements;
 std::copy(rhs.mElements,rhs.mElements+nr,this->mElements);
  mTop = mElements + nr;
 return *this;
```

Copy assignment operator vs Copy constructor

```
Complex z1(1,2), z2(3,4); //Constructor
Complex z3 = z1; //Copy constructor
Complex z4(z2); //Copy constructor
z1 = z2; //Copy assignment operator
```

- Move assignment operator (member func.)
 - Syntax: X& operator=(X&& rhs);
 - When it is called?

```
Complex z1(1,2), z2(3,4); //Constructor

Complex z4(z2); //Copy constructor

z1 = z2; //Copy assignment operator

Complex z3 = z1 + z2; //Move constructor

z3 = z1 + z1; //Move assignment
```

Move assignment operator example

```
Stack& Stack::operator=(Stack&& rhs) {
 //delete lhs - left hand side
 delete [] this->mElements;
 //move rhs to this
 this->mCapacity = rhs.mCapacity;
 this->mTop = rhs.mTop;
 this->mElements = rhs.mElements:
 //leave rhs in valid state
 rhs.mElements = nullptr;
 rhs.mCapacity = 0;
 rhs.mTop = 0;
 //return permits s1 = s2 = create stack(4);
 return *this;
```

- Features of a well-behaved C++ class (2011)

```
implicit constructor T :: T();
destructor T :: ~T();
copy constructor T :: T( const T& );
move constructor T :: T( T&& );
copy assignment operator

T& T :: operator=( const T& );

move assignment operator

T& T :: operator=( T&& rhs );
```

- Subscript operator: needed for arrays (member func.)
- Suppose you want your own dynamically allocated C-style array ⇒ implement your own CArray

```
#ifndef CARRAY H
#define CARRAY H
class CArray{
public:
 CArray( int size = 10 );
 ~CArray();
 CArray( const CArray&) = delete;
 CArray& operator=( const Carray&) = delete;
 double& operator[]( int index );
 Provides read-only access
 double operator[] ( int index ) const; ←
private:
 double * mElems;
 int mSize;
};
#endif /* ARRAY H */`
```

- Implementation

```
CArray::CArray( int size ) {
 if( size < 0 ) {
 this->size = 10;
 this->mSize = size:
 this->mElems = new double[ mSize ];
CArray::~CArray() {
 if( mElems != nullptr ) {
 delete[] mElems;
 mElems = nullptr;
double& CArray::operator[]( int index ) {
 if ( index <0 || index \rightarrow= mSize_) {
 throw out of range("");
 return mElems[ index ];
```

#include<stdexcept>

- const **vs non-const** [] operator

```
void printArray(const CArray& arr, size_t size) {
 for (size_t i = 0; i < size; i++) {
 cout << arr[i] << "";
 // Calls the const operator[] because arr is
 // a const object.
 }
 cout << endl;
}</pre>
```

```
CArray myArray;
for (size_t i = 0; i < 10; i++) {
 myArray[i] = 100;
 // Calls the non-const operator[] because
 // myArray is a non-const object.
}
printArray(myArray, 10);</pre>
```

- Relational and equality operators
 - used for search and sort
 - the container must be able to compare the stored objects

```
bool operator ==( const Point& p1, const Point& p2) {
 return p1.getX() == p2.getX() && p1.getY() == p2.getY();
}

bool operator <( const Point& p1, const Point& p2) {
 return p1.distance(Point(0,0)) < p2.distance(Point(0,0));
}</pre>
```

```
set<Point> p;
```

```
vector<Point> v; //...
sort(v.begin(), v.end());
```

- The function call operator ()
- Instances of classes overloading this operator behave as functions too (they are function objects = function + object)

```
#ifndef ADDVALUE_H
#define ADDVALUE_H
class AddValue{
 int value;
public:
 AddValue( int inValue = 1);
 void operator() ( int& what );
};
#endif /* ADDVALUE_H */
```

```
#include "AddValue.h"

AddValue::AddValue( int inValue ) {
 this->value = inValue;
}

void AddValue::operator() ( int& what ) {
 what += this->value;
}
```

- The function call operator

```
AddValue func(2);
int array[]={1, 2, 3};
for( int& x : array ) {
 func(x);
}
for( int x: array ) {
 cout <<x<<endl;
}</pre>
```

- Function call operator
 - used frequently for defining sorting criterion

```
struct EmployeeCompare{
  bool operator() ( const Employee& e1, const Employee& e2) {
 if ( e1.getLastName() == e2.getLastName())
 return e1.getFirstName() < e2.getFirstName();
 else
 return e1.getLastName() < e2.getLastName();
};</pre>
```

- Function call operator
 - sorted container

```
set<Employee, EmployeeCompare> s;

Employee e1; e1.setFirstName("Barbara");
e1.setLastName("Liskov");
Employee e2; e2.setFirstName("John");
e2.setLastName("Steinbeck");
Employee e3; e3.setFirstName("Andrew");
e3.setLastName("Foyle");
s.insert( e1 ); s.insert( e2 ); s.insert( e3 );

for( auto& emp : s) {
 emp.display();
}
```

- Sorting elements of a given *type*:
 - A. override operators: <, ==
 - B. define a function object containing the comparison
- Which one to use?
 - **Q**: How many sorted criteria can be defined using method **A**?
 - Q: How many sorted criteria can be defined using method B?

- Writing conversion operators

```
class Complex{
  public:
 operator string() const;
 //
};

Complex::operator string() const{
 stringstream ss;
 ss<<this->re<<"+"<<this->im<<"i";
 return ss.str();
}</pre>
```

```
//usage
Complex z(1, 2);
string a = z;
cout<<a<<endl;</pre>
```

- After templates
 - Overloading operator *
 - Overloading operator →

OOP: Review

Find all possible errors or shortcommings!

```
(1)
 class Array {
(2)
 public:
(3)
 Array (int n) : rep (new int [n]) { }
 Array (Array& rhs) : rep_(rhs.rep_) { }
(4)
(5)
 ~Array () { delete rep ; }
 Array& operator = (Array rhs) { rep = rhs.rep; }
(6)
(7)
 int& operator [] (int n) { return & rep [n]; }
 private:
(8)
(9)
 int * rep ;
(10) }; // Array
```

Source: http://www.cs.helsinki.fi/u/vihavain/k13/gea/exer/exer_2.html

Solution required!

- It is given the following program!

```
#include <iostream>
int main() {
 std::cout<<"Hello\n";
 return 0;
}</pre>
```

Modify the program *without modifying the main function* so that the output of the program would be:

```
Start
Hello
Stop
```


Singleton Design Pattern


```
#include <string>
class Logger{
public:
 static Logger* Instance();
 bool openLogFile(std::string logFile);
 void writeToLogFile();
 bool closeLogFile();

private:
 Logger() {}; // Private so that it can not be called
 Logger(Logger const&) {}; // copy constructor is private
 Logger& operator=(Logger const&) {};// assignment operator is private
 static Logger* m_pInstance;
};
```

http://www.yolinux.com/TUTORIALS/C++Singleton.html

Singleton Design Pattern

- Inheritance
 - is-a relationship public inheritance
 - protected access
 - virtual member function
 - early (static) binding vs. late (dynamic) binding
 - abstract base classes
 - pure virtual functions
 - virtual destructor

- public inheritance
 - is-a relationship
 - base class: Employee
 - derived class: Manager
- You can do with inheritance
 - add data
 - ex. department
 - add functionality
 - ex. getDepartment(), setDepartment()
 - modify methods' behavior
 - ex. print()

class cppinheritance

Employee

- firstName: string
- lastName: stringsalary: double
- Employee(string, string, double)
- + getFirstName(): string {query}
- + setFirstName(string): void
- + getLastName() : string {query}
- + setLastName(string): void
- + getSalary(): double {query}
- + setSalary(double): void
- + print(ostream&) : void {query}

Manager

- department: string
- + Manager()
- + Manager(string, string, double, string)
- + setDepartment(string): void
- + getDepartment(): string {query}
- + print(ostream&): void {query}

- protected access
 - base class's private members can not be accessed in a derived class
 - base class's protected members can be accessed in a derived class
 - base class's public members can be accessed from anywhere

- public inheritance

Derived class's constructors

```
Manager::Manager() {
}
```

Employee's constructor invocation \rightarrow Default constructor can be invoked implicitly

Derived class's constructors

```
Manager::Manager() {
}
```

Employee's constructor invocation → Default constructor can be invoked implicitly

base class's constructor invocation – *constructor initializer list* arguments for the base class's constructor are specified in the definition of a derived class's constructor

- How are derived class's objects constructed?
 - bottom up order:
 - base class constructor invocation
 - member initialization
 - derived class's constructor block
 - destruction
 - in the opposite order

Method overriding

```
class Employee{
public:
 virtual void print(ostream&) const;
};
```

```
class Manager:public Employee{
public:
 virtual void print(ostream&) const;
};
```

Method overriding

```
class Employee {
  public:
 virtual void print( ostream&) const;
};

void Employee::print(ostream& os ) const{
 os<<this->firstName<<" "<<this->lastName<<" "<<this->salary;
}

class Manager:public Employee{
  public:
 virtual void print(ostream&) const;
};

void Manager::print(ostream& os) const{
 Employee::print(os);
 os<<" "<<department;
}</pre>
```

- Method overriding virtual functions
 - non virtual functions are bound statically
 - compile time
 - virtual functions are bound dynamically
 - run time

- Polymorphism

```
void printAll( const vector<Employee*>& emps ) {
 for( int i=0; i<emps.size(); ++i){</pre>
 emps[i]-> print(cout);
 cout<<endl;</pre>
}
int main(int argc, char** argv) {
 vector<Employee*> v;
 Employee e("John", "Smith", 1000);
 v.push back(&e);
 Manager m("Sarah", "Parker", 2000, "Sales");
 v.push back(&m);
 cout<<endl;</pre>
 Output:
 printAll( v );
 John Smith 1000
 return 0;
 Sarah Parker 2000 Sales
```

- Polymorphism
 - a type with virtual functions is called a polymorphic type
 - polymorphic behavior preconditions:
 - the member function must be virtual
 - objects must be manipulated through
 - pointers or
 - references
 - Employee :: print(os) static binding no polymorphism

Polymorphism – Virtual Function Table


```
class Employee{
public:
 virtual void print(ostream&) const;
 //...
};

class Manager:public Employee{
 virtual void print(ostream&) const;
 //...
};

Employee e1, e2;
Manager m1, m2;
```

Discussion!!!

```
Employee * pe;
pe = &e1; pe->print();//???
pe = &m2; pe->print();//???
```


Each class with virtual functions has its own virtual function table (vtbl).

RTTI - Run-Time Type Information dynamic_cast<>(pointer)

```
class Base{};
class Derived : public Base{};

Base* basePointer = new Derived();
Derived* derivedPointer = nullptr;

//To find whether basePointer is pointing to Derived type of object

derivedPointer = dynamic_cast<Derived*>(basePointer);
if (derivedPointer != nullptr) {
 cout << "basePointer is pointing to a Derived class object";
}else{
 cout << "basePointer is NOT pointing to a Derived class object";
}</pre>
```

Java: instanceof

RTTI – Run-Time Type Information dynamic_cast<>(reference)

```
class Base{};
class Derived : public Base{};
Derived derived;
Base& baseRef = derived;
// If the operand of a dynamic_cast to a reference isn't of the expected type,
// a bad cast exception is thrown.
try{
 Derived& derivedRef = dynamic cast<Derived&>(baseRef);
} catch( bad cast ) {
 // ..
```

- Abstract classes
 - used for representing abstract concepts
 - used as base class for other classes
 - no instances can be created

Abstract classes – pure virtual functions

```
class Shape{ // abstract class
  public:
 virtual void rotate(int) = 0; // pure virtual function
 virtual void draw() = 0; // pure virtual function
 // ...
};
```

```
Shape s; //???
```

Abstract classes – pure virtual functions

```
class Shape{ // abstract class
  public:
 virtual void rotate(int) = 0; // pure virtual function
 virtual void draw() = 0; // pure virtual function
 // ...
};
```

```
Shape s; //Compiler error
```

Abstract class → concrete class

Abstract class → abstract class

```
class Polygon : public Shape{
public:
 // draw() and rotate() are not overridden
};
```

```
Polygon p; //Compiler error
```

- Virtual destructor
 - Every class having at least one virtual function should have virtual destructor. Why?

```
class X{
public:
 // ...
 virtual ~X();
};
```

Virtual destructor

Module 6 Object-Oriented Programming Object relationships

- Content
 - The is-a relationship
 - The has-a relationship
 - Private inheritance
 - Multiple inheritance

- The *is-a* relationship *Client's view (1)*
 - works in only one direction:
 - every **Sub** object is also a **Super** one
 - but Super object is not a Sub

```
void foo1( const Super& s );
void foo2( const Sub& s);
Super super;
Sub sub;

foo1(super); //OK
foo1(sub); //OK
foo2(super); //NOT OK
foo2(sub); //OK
```


- The *is-a* relationship – *Client's view (2)*

```
class Super{
public:
 virtual void method1();
};
class Sub : public Super{
public:
 virtual void method2();
};
```


```
Super * p= new Super();
p->method1(); //OK

p = new Sub();
p->method1(); //OK
p->method2(); //NOT OK
((Sub *)p)->method2();//OK
```

Sub

Super

- The *is-a* relationship *Sub-class's view*
 - the Sub class augments the Super class by adding additional methods
 - the Sub class may override the Super class
 - the subclass can use all the public and protected members of a superclass.

- The is-a relationship: preventing inheritance C++11
 - final classes cannot be extended

```
class Super final
{
};
```

- The *is-a* relationship: *a client's view of overridden methods*(1)
 - polymorphism

```
class Super{
public:
 virtual void method1();
};
class Sub : public Super{
public:
 virtual void method1();
};
```

```
Super super;
super.method1(); //Super::method1()
Sub sub;
sub.method1(); //Sub::method1()

Super& ref = super;
ref.method1(); //Super::method1();

ref = sub;
ref.method1(); //Sub::method1();


Super* ptr =&super;
ptr->method1(); //Super::method1();

ptr = ⊂
ptr->method1(); //Super::method1();
```

- The *is-a* relationship: *a client's view of overridden methods*(2)
 - object slicing

```
class Super{
public:
 virtual void method1();
};
class Sub : public Super{
public:
 virtual void method1();
};
```


```
Sub sub;
Super super = sub;
super.method1(); // Super::method1();
Sub
```


- The is-a relationship: preventing method overriding C++11

```
class Super{
public:
 virtual void method1() final;
};
class Sub : public Super{
public:
 virtual void method1(); //ERROR
};
```

Inheritance for polymorphism

- The has-a relationship

- Implementing the has-a relationship
 - An object A has an object B

```
class B;

class A{
 private:
 B b;
};
```

```
class B;

class A{
 private:
 B* b;
};
```

```
class B;
class A{
private:
 B& b;
};
```

Implementing the has-a relationship

- An object A has an object B
 - strong containment (composition)

```
class B;
class A{
private:
 B b;
};
```

anObject: A
b: B

Implementing the has-a relationship

- An object A has an object B
 - weak containment (aggregation)

```
class B;

class A{
  private:
 B& b;
  public:
 A( const B& pb):b(pb){}
};
```

```
B bObject;
A aObject1(bObject);
A aObject2(bObject);

bObject: B
aObject1: A
aObject2: A
```

- Implementing the has-a relationship
 - An object A has an object B

weak containment

```
class B;

class A{
  private:
 B* b;
  public:
 A( B* pb):b( pb ){}
};
```

strong containment

```
class B;

class A{
  private:
 B* b;
  public:
 A() {
 b = new B();
 }
 ~A() {
 delete b;
 }
};
```

- Implementing the has-a relationship

An object A has an object B

weak containment

```
class B;

class A{
  private:
 B* b;
  public:
 A( B* pb):b( pb ){}
};
```

```
Usage:
 B bObject;
A aObject1(&bObject);
A aObject2(&bObject);

bObject: B

aObject1: A
```

- Implementing the has-a relationship

An object A has an object B

strong containment


```
class B;

class A{
  private:
 B* b;
  public:
 A() {
 b = new B();
 }
 ~A() {
 delete b;
 }
};
```


```
Usage:
A aObject;

anObject: A
b: B *
```

- Combining the *is-a* and the *has-a* relationships

Composite Design Pattern

- Compose objects into tree structures to represent part-whole hierarchies.
- Lets clients treat individual objects and composition of objects uniformly.

Composite Design Pattern

Examples:

- Menu Menultem: Menus that contain menu items, each of which could be a menu.
- Container Element: Containers that contain Elements, each of which could be a Container.
- GUI Container GUI component: GUI containers that contain GUI components, each of which could be a container

Source: http://www.oodesign.com/composite-pattern.html

Private Inheritance

another possibility for has-a relationship

Private Inheritance

```
template <typename T>
 Why is public inheritance
class MyStack : private vector<T> {
public:
 in this case dangerous???
 void push(T elem) {
 this->push back(elem);
 bool isEmpty() {
 return this->empty();
 void pop() {
 if (!this->empty())this->pop back();
 T top() {
 if (this->empty()) throw out of range ("Stack is empty");
 else return this->back();
```

Non-public Inheritance

- it is very rare;
- use it cautiously;
- most programmers are not familiar with it;

What does it print?


```
class Super{
public:
 Super(){}
 virtual void someMethod(double d) const{
 cout<<"Super"<<endl;</pre>
};
class Sub : public Super{
public:
 Sub() { }
 virtual void someMethod(double d) {
 cout << "Sub" << endl;
};
Sub sub; Super super;
Super& ref = sub;ref.someMethod(1);
ref = super; ref.someMethod(1);
```

What does it print?

```
class Super{
public:
 Super(){}
 virtual void someMethod(double d) const{
 cout<<"Super"<<endl;</pre>
 creates a new method, instead
};
 of overriding the method
class Sub : public Super{
public:
 Sub() { }
 virtual void someMethod(double d) {
 cout << "Sub" << endl;
};
Sub sub; Super super;
Super& ref = sub; ref.someMethod(1);
ref = super; ref.someMethod(1);
```


The override keyword C++11


```
class Super{
public:
 Super(){}
 virtual void someMethod(double d) const{
 cout<<"Super"<<endl;</pre>
};
class Sub : public Super{
public:
 Sub() { }
 virtual void someMethod(double d) const override{
 cout<<"Sub"<<endl;</pre>
};
Sub sub; Super super;
Super& ref = sub;ref.someMethod(1);
ref = super; ref.someMethod(1);
```


Outline

- Templates
 - Class template
 - Function template
 - Template metaprogramming

http://www.stroustrup.com/

Templates

- Allow generic programming
 - to write code that can work with all kind of objects
 - template programmer's obligation: specify the requirements of the classes that define these objects
 - template user's obligation: supplying those operators and methods that the template programmer requires

Template parameter

Allows writing function families

```
template<typename T

const T max(const T& x, const T& y) {
 return x < y ? y : x;
}</pre>
```

```
template<class T>
const T max(const T& x, const T& y) {
 return x < y ? y : x;
}</pre>
```

What are the requirements regarding the type T?

```
template<class T>
const T max(const T& x, const T& y) {
 return x < y ? y : x;
}</pre>
```

- Requirements regarding the type T:
 - less operator (<)</pre>
 - copy constructor

```
template<class T>
const T max(const T& x, const T& y) {
 return x < y ? y : x;
}</pre>
```

Usage:

```
- cout<<max(2, 3)<<endl; // max: T → int
- string a("alma"); string b("korte");
  cout<<max(a, b)<<endl; // max: T → string
- Person p1("John", "Kennedy"), p2("Abraham", "Lincoln");
  cout<<max(p1,p2)<<endl;// max: T-> Person
```

```
template < class T>
void swap(T& x, T& y) {
  const T tmp = x;
  x = y;
  y = tmp;
}
```

- Requirements regarding the type T:
 - copy constructor
 - assignment operator

- Allows writing function families
 - polymorphism: compile time
- How the compiler processes templates?

```
- cout<<max(2, 3)<<endl; // max: T → int
- cout<<max(2.5, 3.6)<<endl; // max: T → double</pre>
```

- How many max functions?

Warning: Code bloat!

What does it do? [Gregoire]

```
static const size_t MAGIC = (size_t)(-1);
template <typename T>
size_t Foo(T& value, T* arr, size_t size)
{
 for (size_t i = 0; i < size; i++) {
 if (arr[i] == value) {
 return i;
 }
 }
 return MAGIC;
}</pre>
```

- Allow writing class families

```
template<typename T>
class Array {
 T* elements;
 int size;
public:
 explicit Array(const int size);
 ...
};
```

Template class's method definition

- Template parameters
 - type template parameters
 - non-type template parameters

```
template<typename T>
class Array {
 T* elements;
 int size;
public:
 Array(const int size);
 ...
};
```

```
template < class T, int MAX=100>
class Stack{
 T elements[ MAX ];
public:
 ...
};
```

- Distributing Template Code between Files
 - Normal class:
 - Person.h → interface
 - Person.cpp → implementation
 - Template class:
 - interface + implementation go in the same file e.g. Array.h
 - it can be a .h file → usage: #include "Array.h"
 - it can be a .cpp file → usage: #include "Array.cpp"

Class Template+ Function Template

```
template < class T1, class T2>
struct pair {
 typedef T1 first_type;
 typedef T2 second_type;
 T1 first;
 T2 second;
 pair();
 pair(const T1& x, const T2& y);
 ...
};
```

```
template< class T1, class T2>
pair<T1, T2> make_pair(const T1& x, const T2& y)
{
 return pair<T1, T2>(x, y);
}
```

template template parameter

```
template < typename T, typename Container >
  class Stack {
 Container elements;
  public:
 void push ( const T& e ) {
 elements.push_back ( e );
 }
 ...
};
```

Usage:

```
Stack<int, vector<int> > v1;
Stack<int, deque<int> > v2;
```

template template parameter

```
template<typename T, typename Container=vector<T> >
  class Stack{
 Container elements;
public:
 void push( const T& e ) {
 elements.push_back( e );
 }
 ...
};
```

What does it do?

```
template < typename Container >
void foo( const Container& c, const char * str="")
{
 typename Container::const_iterator it;
 cout<<str;
 for(it = c.begin();it != c.end(); ++it)
 cout<<*it<<' ';
 cout<<endl;
}</pre>
```

What does it do?

```
template < typename Container >
void foo( const Container& c, const char * str="")
{
 typename Container::const_iterator it;
 cout<<str;
 for(auto& a: c) {
 cout<< a <<' ';
 }
 cout<<endl;
}</pre>
```

Examples

Implement the following template functions!

```
template <typename T>
bool linsearch( T* first, T* last, T what);

template <typename T>
bool binarysearch( T* first, T* last, T what);
```

More Advanced Template

Template Metaprogramming

```
template < unsigned int N > struct Fact{
static const unsigned long int
  value = N * Fact < N - 1 > : : value;
};
template <> struct Fact < 0 > {
 static const unsigned long int value = 1;
};
// Fact < 8 > is computed at compile time:
const unsigned long int fact_8 = Fact < 8 > : : value;
int main()
{
 cout << fact_8 << endl;
 return 0;
}</pre>
```


Alexander Stepanov

https://www.sgi.com/tech/stl/drdobbs-interview.html

Outline

- Containers
- Algorithms
- Iterators

STL – General View

- library of reusable components
- a support for C++ development
- based on generic programming

STL – General View

- Containers Template Class
 - generalized data structures (you can use them for any type)
- Algorithms Template Function
 - generalized algorithms (you can use them for almost any data structure)
- Iterators Glue between Containers and Algorithms
 - specifies a position into a container (generalized pointer)
 - permits traversal of the container

Basic STL Containers

- Sequence containers
 - linear arrangement
 - vector, deque, list

<vector> <deque> <list>

Container adapters

-- stack, queue, priority_queue

<stack> <queue>

- Associative containers
 - provide fast retrieval of data based on keys
 - set, multiset, map, multimap

<set> <map>

Associative Containers

set/multiset

map/multimap

STL Containers C++11

Sequence containers

```
<array> <forward_list>
```

- array (C-style array)
- forward list (singly linked list)
- Associative containers


```
<unordered_set>
<unordered map>
```


- unordered set, unordered multiset (hash table)
- unordered map, unordered multimap (hash table)

STL Containers

- homogeneous:
 - vector<Person>, vector<Person*>
- polymorphism
 - vector<Person*>

```
class Person{};
class Employee: public Person{};
class Manager : public Employee{};
```


The vector container - constructors

```
vector<T> v;
 //empty vector


vector<T> v(n, value);
 //vector with n copies of value

vector<T> v(n);
 //vector with n copies of default for T
```

The vector container – add new elements

```
vector<int> v;

for( int i=1; i<=5; ++i) {
 v.push_back( i );
}</pre>
```


The vector container

```
vector<int> v( 10 );
cout<<v.size()<<endl;//???
for( int i=0; i<v.size(); ++i ){
  cout<<v[ i ]<<endl;
}

for( int i=0; i<10; ++i) {
  v.push_back( i );
}

cout<<v.size()<<endl;//???

for( auto& a: v ) {
  cout<< a <<" ";
}</pre>
```

The vector container: typical errors

- Find the error and correct it!

```
vector<int> v;
cout<<v.size()<<endl;//???
for( int i=0; i<10; ++i ){
 v[ i ] = i;
}
cout<<v.size()<<endl;//???
for( int i=0; i<v.size(); ++i ){
 cout<<v[ i ]<<endl;
}</pre>
```

The vector container: capacity and size

```
vector<int> v;
v.reserve( 10 );

cout << v.size() << endl;//???
cout << v.capacity() << endl;//???</pre>
```

The vector container: capacity and size

The vector - indexing

The vector - indexing

```
int Max = 100;
vector<int> v(Max);
//???...
for (int i = 0; i < 2*Max; i++) {
 Efficient
 int Max = 100;
vector<int> v(Max);
for (int i = 0; i < 2*Max; i++) {
 Safe
 cout << v.at( i )<<" "; ◀
 out of range exception
```

The list container

doubly linked list

```
list<int> 1;
for( int i=1; i<=5; ++i) {
 l.push_back( i );
}</pre>
```


The deque container

- double ended vector

```
deque<int> 1;
for( int i=1; i<=5; ++i) {
 l.push_front( i );
}</pre>
```

Algorithms - sort

```
template <class RandomAccessIterator>
void sort ( RandomAccessIterator first, RandomAccessIterator last );
```

- what to sort: [first, last)
- how to compare the elements:
 - <
 - comp

Algorithms - sort

```
struct Rec {
 string name;
 string addr;
};

vector<Rec> vr;

// ...


sort(vr.begin(), vr.end(), Cmp_by_name());
sort(vr.begin(), vr.end(), Cmp_by_addr());
```

Algorithms - sort

```
struct Cmp_by_name{
  bool operator() (const Rec& a, const Rec& b) const
  {
 return a.name < b.name;
  }
};


struct Cmp_by_addr{
  bool operator() (const Rec& a, const Rec& b) const
  {
 return a.addr < b.addr;
  }
};</pre>
```

Strategy Design Pattern

- Define a **family of algorithms**, encapsulate each one, and make them interchangeable.
- Strategy lets the algorithm vary independently from clients that use it.

Strategy Design Pattern

- Define a **family of algorithms**, encapsulate each one, and make them interchangeable.
- Strategy lets the algorithm vary independently from clients that use it.

Iterators

 The container manages the contained objects but does not know about algorithms

The algorithm works on data but does not know the internal structure of containers

Iterators fit containers to algorithms

Iterator - the glue

```
int x[]=\{1,2,3,4,5\}; vector<int>v(x, x+5); int sum1 = accumulate(v.begin(), v.end(), 0);
```


```
list<int> l(x, x+5);
double sum2 = accumulate(l.begin(), l.end(), 0);
```


Iterator - the glue

```
template < class InIt, class T>
T accumulate(InIt first, InIt last, T init)
{
  while (first!=last) {
 init = init + *first;
 ++first;
  }
  return init;
}
```

The set container

set< Key[, Comp = less<Key>]>
usually implemented as a balanced binary search tree

Source:http://www.cpp-tutor.de/cpp/le18/images/set.gif

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

set<int> intSet;

set<Person> personSet1;

set<Person, PersonComp> personSet2;
```

```
#include <set>
set<int> intSet;
set<Person> personSet1;
set<Person, PersonComp> personSet2;
```

```
#include <set>
 bool operator<(const Person&, const Person&)</pre>
set<int> intSet;
set<Person> personSet1;
set<Person, PersonComp> personSet2;
```

```
#include <set>
 bool operator<(const Person&, const Person&)</pre>
set<int> intSet;
set<Person> personSet1;
 struct PersonComp{
 bool operator() ( const Person&, const Person& );
set<Person, PersonComp> personSet2;
```

```
#include <set>
set<int> mySet;
while( cin >> nr ) {
  mySet.insert( nr );
set<int>::iterator iter;
for (iter=mySet.begin(); iter!=mySet.end(); ++iter) {
 cout << *iter << endl;</pre>
```

```
set<int>::iterator iter;
for (iter=mySet.begin(); iter!=mySet.end(); ++iter){
 cout << *iter << endl;
}

for( auto& i: mySet ) {
 cout<<i<<endl;
}</pre>
```

```
multiset<int> mySet;
size_t nrElements = mySet.count(12);

multiset<int>::iterator iter;
iter = mySet.find(10);

if (iter == mySet.end()) {
 cout<<"The element does not exist"<<endl;
}</pre>
```

```
multiset<int> mySet;
auto a = mySet.find(10);

if (a == mySet.end()) {
 cout<<"The element does not exist"<<endl;
}</pre>
```

```
class PersonCompare;
class Person {
 friend class PersonCompare;
 string firstName;
 string lastName;
 int yearOfBirth;
public:
 Person(string firstName, string lastName, int yearOfBirth);
 friend ostream& operator<<(ostream& os, const Person& person);
};</pre>
```


```
class PersonCompare {
 function object
public:
  enum Criterion { NAME, BIRTHYEAR};
private:
 state
  Criterion criterion;
public:
  PersonCompare(Criterion criterion) : criterion(criterion) {}
 bool operator()(const Person& p1, const Person& p2) {
 behaviour
 switch (criterion) {
 case NAME: //
 case BIRTHYEAR: //
```

```
set<Person, PersonCompare> s( PersonCompare::NAME);
s.insert(Person("Biro", "Istvan", 1960));
s.insert(Person("Abos", "Gergely", 1986));
s.insert(Person("Gered","Attila", 1986));

for( auto& p: s) {
 cout << p <<endl;
}</pre>
```

The map container

map< Key, Value[,Comp = less<Key>]>
usually implemented as a balanced binary tree

Source: http://www.cpp-tutor.de/cpp/le18/images/map.gif

```
#include <map>
map<string,int> products;
products.insert(make_pair("tomato",10));
products["cucumber"] = 6;
cout<<pre>cout<<pre>cout<<pre>cout<<pre>cout<<pre>cout<<pre>cout<<pre>cout<<pre>cout<<pre>cout<<pre>cout<<pre>cout<<pre>cout<<pre>cout<<pre>cout<<pre>cout
 Difference between
 [] and insert!!!
```

```
#include <map>
using namespace std;
int main ()
 map < string , int > m;
 cout << m. size () << endl; // 0</pre>
 if (m["c++"] != 0)
 cout << "not 0" << endl;</pre>
 cout << m. size () << endl ; // 1</pre>
 [] side effect
```

```
typedef map<string,int>::iterator MapIt;
for(MapIt it= products.begin(); it != products.end(); ++it){
 cout<<(it->first)<<" : "<<(it->second)<<endl;
}

for( auto& i: products ){
 cout<<(i.first)<<" : "<<(i.second)<<endl;
}</pre>
```

```
multimap<string, string> cities;
cities.insert(make_pair("HU", "Budapest"));
cities.insert(make_pair("HU", "Szeged"));
cities.insert(make_pair("RO", "Seklerburg"));
cities.insert(make_pair("RO", "Neumarkt"));
cities.insert(make_pair("RO", "Hermannstadt"));

typedef multimap<string, string>::iterator MIT;
pair<MIT, MIT> ret = cities.equal_range("HU");
for (MIT it = ret.first; it != ret.second; ++it) {
 cout << (*it).first <<"\t"<<(*it).second<<endl;
}</pre>
```

```
multimap<string, string> cities;
cities.insert(make_pair("HU", "Budapest"));
cities.insert(make_pair("HU", "Szeged"));
cities.insert(make_pair("RO", "Seklerburg"));
cities.insert(make_pair("RO", "Neumarkt"));
cities.insert(make_pair("RO", "Hermannstadt"));

auto ret = cities.equal_range("HU");
for (auto it = ret.first; it != ret.second; ++it){
 cout << (*it).first <<"\t"<<(*it).second<<endl;
}

C++
2011</pre>
```

```
multimap<string, string> cities;
cities.insert(make_pair("HU", "Budapest"));
cities.insert(make_pair("HU", "Szeged"));
cities.insert(make_pair("RO", "Seklerburg"));
cities.insert(make_pair("RO", "Neumarkt"));
cities.insert(make_pair("RO", "Hermannstadt"));

auto ret = cities.equal_range("HU");
for (auto it = ret.first; it != ret.second; ++it) {
 cout << (*it).first <<"\t"<<(*it).second<<endl;
}</pre>
```

multimaps do not provide

The set/map container - removal

```
void erase ( iterator position );
size_type erase ( const key_type& x );
void erase ( iterator first, iterator last );
```

The set – pointer key type Output??

```
set<string *> animals;
animals.insert(new string("monkey"));
animals.insert(new string("lion"));
animals.insert(new string("dog"));
animals.insert(new string("frog"));


for( auto& i: animals ){
 cout<<*i<<endl;
}</pre>
```

The set – pointer key type

Corrected

```
struct StringComp{
  bool operator()(const string* s1,
 const string * s2) {
 return *s1 < *s2;
};
set<string*, StringComp> animals;
animals.insert(new string("monkey"));
animals.insert(new string("lion"));
animals.insert(new string("dog"));
animals.insert(new string("frog"));
for( auto& i: animals ) {
 cout<<*i<<endl;</pre>
```


Hash Tables

http://web.eecs.utk.edu/~huangj/CS302S04/notes/extendibleHashing.htm

Hash Tables

Collision resolution by chaining

Source: http://integrator-crimea.com/ddu0065.html

Unordered Associative Containers - Hash Tables

- unordered set
- unordered_multiset
- unordered_map
- unordered_multimap

Unordered Associative Containers

- The STL standard does not specify which collision handling algorithm is required
 - most of the current implementations use linear chaining
 - a lookup of a key involves:
 - a hash function call h (key) calculates the index in the hash table
 - compares key with other keys in the linked list

Hash Function

- perfect hash: no collisions
- lookup time: ○(1) constant
- there is a default hash function for each STL hash container

The unordered map container

```
template <class Key, class T,
 class Hash = hash<Key>,
 class Pred = std::equal to<Key>,
 class Alloc= std::allocator<pair<const Key, T>>>
class unordered map;
Template parameters:
 - Key - key type
 - T - value type
 - Hash - hash function type
 - Pred - equality type
```

The unordered set container

```
template <class Key,
 class Hash = hash<Key>,
 class Pred = std::equal to<Key>,
 class Alloc= std::allocator<pair<const Key, T>>>
class unordered set;
Template parameters:
 - Key - key type
 - Hash - hash function type
 - Pred - equality type
```

Problem

- Read a file containing double numbers. Eliminate the duplicates.
- Solutions???

Solutions

- vector<double> + sort + unique
- set<double>
- unordered_set<double>
- Which is the best? Why?
- What are the differences?

#include <chrono>

Elapsed time

Ellapsed time

Container	Time (mean)
vector	1.38 sec
set	3.04 sec
unordered_set	1.40 sec

Which container to use?

- implement a PhoneBook, which:
 - stores names associated with their phone numbers;
 - names are unique;
 - one name can have multiple phone numbers associated;
 - provides O(1) time search;

Which container to use?

- Usage:

```
PhoneBook pbook;
pbook.addItem("kata","123456");
pbook.addItem("timi","4444456");
pbook.addItem("kata","555456");
pbook.addItem("kata","333456");
pbook.addItem("timi","999456");
pbook.addItem("elod","543456");
cout<<pbook</pre>
```

```
typedef unordered_map<string, vector<string> >::iterator Iterator;

void PhoneBook::addItem( string name, string phone) {
 Iterator it = this->book.find( name );
 if( it != book.end() ) {
 it->second.push_back( phone );
 }else{
 vector<string> phones;
 phones.push_back(phone);
 book.insert( make_pair(name, phones ));
 }
}
```

```
typedef unordered_map<string, vector<string> >::iterator Iterator;

void PhoneBook::addItem( string name, string phone) {
 Iterator it = this->book.find( name );
 if( it != book.end() ) {
 vector<string> phones = it->second;
 phones.push_back( phone );
 }else{
 vector<string> phones;
 phones.push_back(phone);
 book.insert( make_pair(name, phones ));
 }
}
```

Find the error and correct it!


```
typedef unordered_map<string, vector<string> >::iterator Iterator;

void PhoneBook::addItem( string name, string phone) {
 Iterator it = this->book.find( name );
 if( it != book.end() ) {
 vector<string>& phones = it->second;
 phones.push_back( phone );
 }else{
 vector<string> phones,
 phones.push_back(phone);
 book.insert( make_pair(name_ohones ));
 }
}
```

phone will be inserted into the map

C++/Java

	C++	Java
Objects	X x; X * px = new X();	X x = new X();
Parameter passing	<pre>void f(X x); void f(X * px); void f(X& rx); void f(const X℞);</pre>	<pre>void f(X x); //pass through reference</pre>
run-time binding	only for virtual functions	for each function (except static functions)
memory management	explicit (2011 - smart pointers!)	implicit (garbage collection)
multiple inheritance	yes	no
interface	no (abstract class with pure virtual functions!)	yes

Algorithms

- OOP encapsulates data and functionality
 - data + functionality = object
- The STL separates the data (containers) from the functionality (algorithms)
 - only partial separation

Algorithms – why separation?

STL principles:

- algorithms and containers are independent
- (almost) any algorithm works with (almost) any container
- iterators mediate between algorithms and containers
 - provides a standard interface to traverse the elements of a container in sequence

Algorithms

Which one should be used?

```
set<int> s;
set<int>::iterator it = find(s.begin(), s.end(), 7);
if( it == s.end() ){
 //Unsuccessful
}else{
 //Successful
}
```

```
set<int> s;
set<int>::iterator it = s.find(7);
if( it == s.end() ){
 //Unsuccessful
}else{
 //Successful
}
```

Algorithms

O(n)

Which one should be used?

```
set<int> s;
set<int>::iterator it = find(s.begin(), s.end(), 7);
if( it == s.end() ){
 //Unsuccessful
}else{
 //Successful
}
```

```
set<int> s;
set<int>::iterator it = s.find(7);
if( it == s.end() ){
 //Unsuccessful
}else{
 //Successful
}
```

O(log n)

Algorithm categories

- Utility algorithms
- Non-modifying algorithms
 - Search algorithms
 - Numerical Processing algorithms
 - Comparison algorithms
 - Operational algorithms
- Modifying algorithms
 - Sorting algorithms
 - Set algorithms

Utility Algorithms

```
- min_element()
- max_element()
- minmax_element() C++11
- swap()
```

Utility Algorithms

```
vector<int>v = {10, 9, 7, 0, -5, 100, 56, 200, -24};
auto result = minmax_element(v.begin(), v.end() );
cout<<"min: "<<*result.first<<endl;
cout<<"min position: "<<(result.first-v.begin())<<endl;
cout<<"max: "<<*result.second<<endl;
cout<<"max position: "<<(result.second-v.begin())<<endl;
return 0;</pre>
```

Search algorithms

```
- find(), find_if(), find_if_not(), find_first_of()
- binary_search()
- lower_bound(), upper_bound(), equal_range()
- all_of(), any_of(), none_of()
- ...
```

Search algorithms - Example

```
bool isEven (int i) { return ((i%2)==0); }

typedef vector<int>::iterator VIT;

int main () {
  vector<int> myvector={1,2,3,4,5};
  VIT it= find_if (myvector.begin(), myvector.end(), isEven);
  cout << "The first even value is " << *it << '\n';
  return 0;</pre>
```

auto

Numerical Processing algorithms

```
- count(), count_if()
- accumulate()
- ...
```

Numerical Processing algorithms - Example

```
bool isEven (int i) { return ((i%2)==0); }

int main () {
  vector<int> myvector={1,2,3,4,5};
  int n = count_if (myvector.begin(), myvector.end(), isEven);
  cout << "myvector contains " << n << " even value .\n";
  return 0;
}</pre>
[] (int i){ return i %2 == 0; }
```

Comparison algorithms

```
- equal()
```

- mismatch()
- lexicographical compare()

Problem

It is given **strange alphabet** – the order of characters are unusual.

Example for a strange alphabet: {b, c, a}.

Meaning: 'b'->1, c->'2', 'a' ->3

In this alphabet: "abc" >"bca"

Questions:

- How to represent the alphabet (which container and why)?
- Write a function for string comparison using the strange alphabet.

Comparison algorithms - Example

Comparison algorithms - Example

Operational algorithms

- for each()

```
void doubleValue( int& x) {
 x *= 2;
}

vector<int> v ={1,2,3};
for_each(v.begin(), v.end(), doubleValue);
```

Operational algorithms

- for each()

```
void doubleValue( int& x) {
 x *= 2;
}

vector<int> v ={1,2,3};
for_each(v.begin(), v.end(), doubleValue);
```

```
for_each(v.begin(), v.end(), []( int& v) { v *=2;});
```

Modifying algorithms

```
- copy(), copy_backward()
- move(), move_backward() C++11
- fill(), generate()
- unique(), unique_copy()
- rotate(), rotate_copy()
- next_permutation(), prev_permutation()
- nth_element() -nth smallest element
```

Modifying algorithms

Permutations

```
void print( const vector<int>& v) {
 for(auto& x: v) {
 cout<<x<"\t";
 }
 cout << endl;
}
int main() {
 vector<int> v ={1,2,3};
 print( v );
 while( next_permutation(v.begin(), v.end())) {
 print( v );
 }
 return 0;
}
```

Modifying algorithms

nth_element


```
double median(vector<double>& v) {
 int n = v.size();
 if( n==0 ) throw domain_error("empty vector");
 int mid = n / 2;
 // size is an odd number
 if( n % 2 == 1 ) {
 nth_element(v.begin(), v.begin()+mid, v.end());
 return v[mid];
 } else{
 nth_element(v.begin(), v.begin()+mid-1, v.end());
 double val1 = v[ mid -1 ];
 nth_element(v.begin(), v.begin()+mid, v.end());
 double val2 = v[ mid ];
 return (val1+val2)/2;
 }
}
```


Outline

- Iterator Design Pattern
- Iterator Definition
- Iterator Categories
- Iterator Adapters

Iterator Design Pattern

- Provide a way to access the elements of an aggregate object sequentially without exposing its underlying representation.
- The abstraction provided by the iterator pattern allows you to modify the collection implementation without making any change

Definition

- Each container provides an iterator
- Iterator smart pointer knows how to iterate over the elements of that specific container
- C++ containers provides iterators a common iterator interface

Base class

does not provide any of the functionality an iterator is expected to have.

Iterator Categories

- Input Iterator
- Output Iterator
- Forward Iterator
- Bidirectional Iterator
- Random Access Iterator

Iterator Categories

- Input Iterator: read forward, object=*it; it++;
- Output Iterator: write forward, *it=object; it++;
- Forward Iterator: read and write forward
- Bidirectional Iterator: read/write forward/backward, it++, it--;
- Random Access Iterator: it+n; it-n;

Basic Operations

- *it: element access get the element pointed to
- it->member: member access
- ++it, it++, --it, it--: advance forward/
 backward
- **==**, !**=**: equality

Input Iterator

```
template < class InIt, class T>
InIt find( InIt first, InIt last, T what)
{
  for(; first != last; ++first)
 if( *first == what) {
 return first;
  }
  return first;
}
```

Input Iterator

Output Iterator

```
template <class InIt, class OutIt>
OutIt copy (InIt first1, InIt last1,
 OutIt first2) {
 while( first1 != last1 ) {
 *first2 = *first1;
 first1++;
 first2++;
 return first2;
```

Forward Iterator

Bidirectional Iterator

```
template <class BiIt, class OutIt>
OutIt reverse copy ( BiIt first, BiIt
last, OutIt result) {
 while ( first!=last ) {
 --last;
 *result = *last;
 result++;
  return result;
```

Find the second largest element!

```
template <class T, class It>
It secondLargest (It first, It last, const T& what) {
 333
```

Find the second largest element!

```
template <class T, class It>
It secondLargest (It first, It last, const T& what) {
  while( first != last && *first != what ) {
 ++first;
 if( first == last ){
 return last;
 ++first;
 while( first != last && *first != what ) {
 ++first;
 return first;
```

Containers & Iterators

- vector Random Access Iterator
- deque Random Access Iterator
- list Bidirectional Iterator
- set, map Bidirectional Iterator
- unordered_set Forward Iterator

Iterator adapters

- Reverse iterators
- Insert iterators
- Stream iterators

Reverse iterators

 reverses the direction in which a bidirectional or random-access iterator iterates through a range.

```
- ++ \leftarrow \rightarrow --
```

- container.rbegin()
- container.rend()

Insert iterators

- special iterators designed to allow algorithms that usually overwrite elements to instead insert new elements at a specific position in the container.
- the container needs to have an insert member function

Insert iterator - Example

```
//Incorrect
int x[] = {1, 2, 3};
vector<int> v;
copy( x, x+3, v.begin());
```

```
//Correct
int x[] = {1, 2, 3};
vector<int> v;
copy( x, x+3, back_inserter(v));
```

Insert iterator - Example

```
template <class InIt, class OutIt>
OutIt copy( InIt first1, InIt last1,OutIt first2) {
 while( first1 != last1) {
 *first2 = *first1;//overwrite → insert
 first1++;
 first2++;
 }
 return first2;
}
```


Types of insert iterators

*pos = value;

Type	Class	Function	Creation
Daalainaantan	la ale in a sut it sustan		
Back inserter	back_insert_iterator	push_back(value)	back_inserter(container)
Front inserter	front_insert_iterator	push_front(value)	front_inserter(container)
Inserter	insert_iterator	insert(pos, value)	inserter(container, pos)

Stream iterators

Objective: connect algorithms to streams

Stream iterator - examples

```
vector<int> v;
copy(v.begin(), v.end(),
ostream_iterator<int>(cout, ","));

copy(istream_iterator<int>(cin),
 istream_iterator<int>(),
 back_inserter(v));
```

Problem 1.

It is given a CArray class


```
string str[]=
 {"apple", "pear", "plum",
 "peach", "strawberry", "banana"};

CArray<string> a(str, str+6);
```

Problem 1.

It is given a Smart API too

Call the **dolt** function for **CArray**!

Smart<string> smart;

smart.doIt(?);

Problem 1. - Solution


```
string str[]= {"apple", "pear", "plum", "peach", "strawberry"};
CArray<string> a(str, str+5);
CArrayIterator<string> cit ( a );
Smart<string> smart;
smart.doIt( cit );
```

Problem 2.

It is given a CArray class


```
string str[]=
 {"apple", "pear", "plum",
 "peach", "strawberry", "banana"};

CArray<string> a(str, str+6);
```

Problem 2.

It is given a Smarter API


```
class Smarter{
public:
 template <class RaIt>
 void doIt( RaIt first, RaIt last ) {
 while( first != last ) {
 cout<< *first <<std::endl;
 ++first;
 }
};</pre>
```

Problem 2.

Call the dolt function in the given way!


```
CArray<string> a(str, str+6);
//...
Smarter smart;
smart.doIt( a.begin(), a.end() );
```

Problem 2. - Solution A.

```
template<class T>
class CArray{
public:
 class iterator{
 T* poz;
 public: ...
 iterator begin() { return iterator(array); }
 iterator end() { return iterator(array+size);}
private:
 T * array;
 int size;
};
```


Problem 2. - Solution A.

```
class CArray{
 class iterator{
 T* poz;
 public:
 iterator( T* poz=0 ): poz( poz ){}
 iterator( const iterator& it ) { poz = it.poz; }
 iterator& operator=( const iterator& it ) {
 if( &it == this ) return *this;
 poz = it.poz; return *this;}
 iterator operator++() { poz++; return *this; }
 iterator operator++( int p ) {
 iterator temp( *this ); poz++; return temp;}
 bool operator == ( const iterator& it )const{
 return poz == it.poz;}
 bool operator != ( const iterator& it )const{
pri
 return poz != it.poz; }
 T& operator*() const { return *poz;}
```

Problem 2. - Solution B.

```
class CArray{
public:
 typedef T * iterator;
 iterator begin() { return array; }
 iterator end() { return array+size;}
private:
 T * array;
 int size;
};
```

Carray → iterator

Function object

```
class FunctionObjectType {
  public:
 return_type operator() (parameters) {
 Statements
 }
};
```

Function pointer vs. function object

- A function object may have a state
- Each function object has its own type, which can be passed to a template (e.g. set, map)
- A function object is usually faster than a function pointer

Function object as a sorting criteria

```
class PersonSortCriterion {
public:
 bool operator() (const Person& p1, const Person& p2)
const {
 if (p1.lastname() != p2.lastname() ) {
 return p1.lastname() < p2.lastname();
 } else{
 return p1.firstname() < p2.firstname());
 }
};</pre>
```

```
// create a set with special sorting criterion
set<Person, PersonSortCriterion> coll;
```

Function object with internal state

```
class IntSequence{
private:
 int value;
public:
 IntSequence (int initialValue) : value(initialValue) {
 }
 int operator() () {
 return ++value;
 }
};
```

Function object with internal state

[Josuttis]

Function object with internal state

[Josuttis]

???

Function object with internal state + for_each

[Josuttis]

```
class MeanValue {
private:
 long num; // number of elements
 long sum; // sum of all element values
public:
 MeanValue () : num(0), sum(0) {}
 void operator() (int elem) {
 ++num; // increment count
 sum += elem; // add value
 }
 double value () {
 return static_cast<double>(sum) / num;
 }
};
```

function object with internal state + for_each

[Josuttis]

Why to use the return value?

http://www.cplusplus.com/reference/algorithm/for_each/

Predicates

- Are function objects that return a boolean value
- A predicate should always be stateless

Predefined function objects

Expression Effect

```
negate<type>() - param
plus<type>() param1 + param2
minus<type>() param1 - param2
multiplies<type>() param1 * param2
divides<type>() param1 / param2
modulus<type>() param1 / param2
equal_to<type>() param1 % param2
not_equal_to<type>() param1 == param2
not_equal_to<type>() param1 !=
param2
less<type>() param1 < param2
greater<type>() param1 > param2
less_equal<type>() param1 > param2
```

Expression Effect

```
greater_equal<type>() param1 >=
param2
logical_not<type>() ! param
logical_and<type>() param1 &&
param2
logical_or<type>() param1 ||
param2
bit_and<type>() param1 & param2
bit_or<type>() param1 | param2
bit_xor<type>() param1 ^ param2
```

Lambdas

• a function that you can write inline in your source code

```
#include <iostream>
using namespace std;
int main()
{
 auto func = [] () { cout << "Hello world"; };
 func(); // now call the function
}</pre>
```

Lambdas

- no need to write a separate function or to write a function object
- set

Lambda syntax

[captures]

(params) ->ret { statements; }

[captures]

What outside variables are available, by value or by reference.

(params)

How to invoke it. Optional if empty.

-> ret

Uses new syntax. Optional if zero or one return statements.

{ statements; }

The body of the lambda

Herb Sutter: nwcpp.org/may-2011.html

Examples

[captures]

```
( params ) ->ret { statements; }
```

- Earlier in scope: Widget w;
- Capture w by value, take no parameters when invoked.


```
auto lamb = [w] { for( int i = 0; i < 100; ++i ) f(w); };
lamb();</pre>
```

Capture w by reference, take a const int& when invoked.


```
auto da = [&w] (const int& i) { return f(w, i); };
int i = 42;
da(i);
Herb Sutter: nwcpp.or
```

Herb Sutter: nwcpp.org/may-2011.html

Lambdas == Functors

Capture Example

Parameter Example

Type of Lambdas

```
auto g = [&]( int x, int y ) { return x > y; };
map<int, int, ? > m(g);
```

Type of Lambdas

```
auto g = [&]( int x, int y ) { return x > y; };
map<int, int, ? > m(g);
```


```
auto g = [&]( int x, int y ) { return x > y; };
map<int, int, decltype(g) > m( g );
```


Example

symbols are passed by value

Example

Outline

- Casting. RTTI
- Handling Errors
- Smart Pointers
- Move Semantics (Move constructor, Move assignment)
- Random Numbers
- Regular Expressions

Casting

- converting an expression of a given type into another type
- traditional type casting:
 - (new type) expression
 - new type (expression)
- specific casting operators:
 - dynamic_cast <new_type> (expression)
 - reinterpret cast <new type> (expression)
 - static cast <new type> (expression)
 - const cast <new type> (expression)

static_cast<> () vs. C-style cast

- static_cast<>() gives you a compile time checking ability, C-Style cast doesn't.
- You would better avoid casting, except dynamic cast<> ()

Run Time Type Information

- Determining the type of any variable during execution (runtime)
- Available only for polymorphic classes (having at least one virtual method)
- RTTI mechanism
 - the dynamic_cast<> operator
 - the typeid operator
 - the type_info struct

Casting Up and Down

```
class Super{
public:
 virtual void m1();
};
class Sub: public Super{
public:
 virtual void m1();
 void m2();
};
```

```
Sub mySub;
//Super mySuper = mySub; // SLICE
Super& mySuper = mySub; // No SLICE
mySuper.m1(); // calls Sub::m1() - polymorphism
mySuper.m2(); // ???
```

```
class Base{};
class Derived : public Base{};
Base* basePointer = new Derived();
Derived* derivedPointer = nullptr;
//To find whether basePointer is pointing to Derived type of object
derivedPointer = dynamic cast<Derived*>(basePointer);
if (derivedPointer != nullptr) {
 cout << "basePointer is pointing to a Derived class object";</pre>
}else{
  cout << "basePointer is NOT pointing to a Derived class object";
```

```
class Person{
 public: virtual void print() {cout<<"Person"; };</pre>
};
class Employee:public Person{
  public: virtual void print() {cout<<"Employee"; };</pre>
};
class Manager:public Employee{
 public: virtual void print() {cout<<"Manager"; };</pre>
};
vector<Person*> v;
v.push back(new Person());
v.push back(new Employee());
v.push back( new Manager());
. . .
```

```
class Person{
 public: virtual void print() {cout<<"Person";};
};
class Employee:public Person{
 public: virtual void print() {cout<<"Employee";};
};
class Manager:public Employee{
 public: virtual void print() {cout<<"Manager";};
};

vector<Person*> v;
v.push_back(new Person());
v.push_back(new Employee());
v.push_back( new Manager());
...
Write a code that counts
the number of employees!
```

```
class Person{
 public: virtual void print() { cout << "Pers</pre>
 Write a code that counts
};
class Employee:public Person{
 the number of employees!
 public: virtual void print() {cout << "Empl</pre>
};
class Manager:public Emplo
 public: virtual void pr
 Employee * p = nullptr;
};
 for( Person * sz: v ){
vector<Person*> v;
 p = dynamic_cast<Employee *>( sz );
v.push back(new Person())
 if( p != nullptr ){
v.push back(new Employee(
 ++counter;
v.push back ( new Manager ()
```

Which solution is better? (Solution 1)

```
void speak(const Animal& inAnimal) {
 if (typeid (inAnimal) == typeid (Dog)) {
 cout << "VauVau" << endl;
 } else if (typeid (inAnimal) == typeid (Bird)) {
 cout << "Csirip" << endl;
 }
}
....
Bird bird; Dog d;
speak(bird); speak( dog );
???</pre>
```

Which solution is better? (Solution 2)

```
class Animal{
public:
 virtual void speak()=0;
};
class Dog:public Animal{
public:
 virtual void speak() {cout<<"VauVau"<<endl;};
};
class Bird: public Animal{
public:
 virtual void speak() {cout<<"Csirip"<<endl;};
};</pre>
```


```
void speak(const Animal& inAnimal) {
 inAnimal.speak();
}
Bird bird; Dog d;
speak(bird); speak( dog );
```

typeid

```
class Person{
  public: virtual void pr
 Write a code that counts the number of
};
class Employee: public Per employees (the exact type of the objects is
  public: virtual void pr Employee)!
};
class Manager: public Employees
  public: virtual void print() (cout (("Manager".)).
};
 counter = 0;
 for( Person * sz: v ){
vector<Person*> v;
v.push back(new Person())
 if( typeid(*sz) == typeid(Employee) ){
v.push back(new Employee(
 ++counter:
v.push back ( new Manager (
```

Typeid usage

```
a and b are of different types:
 a is: Pi
#include <iostream>
 b is: i
#include <typeinfo>
using namespace std;
int main ()
 int * a;
 int b;
 a=0; b=0;
 if (typeid(a) != typeid(b))
 cout << "a and b are of different types:\n";</pre>
 cout << "a is: " << typeid(a).name() << '\n';</pre>
 cout << "b is: " << typeid(b).name() << '\n';</pre>
 return 0;
```


Handling Errors

 C++ provides Exceptions as an error handling mechanism

 Exceptions: to handle exceptional but not unexpected situations

Return type vs. Exceptions

Return type:

- caller may ignore
- caller may not propagate upwards
- doesn't contain sufficient information

Exceptions:

- easier
- more consistent
- safer
- cannot be ignored (your program fails to catch an exception → will terminate)
- can skip levels of the call stack

Exceptions

```
int SafeDivide(int num, int den)
  if (den == 0)
 throw invalid argument ("Divide by zero");
  return num / den;
int main()
 Discussion??!!!
  try {
 cout << SafeDivide(5, 2) << endl;</pre>
 cout << SafeDivide(10, 0) << endl;
 cout << SafeDivide(3, 3) << endl;</pre>
  } catch (const invalid argument& e) {
 cout << "Caught exception: " << e.what() << endl;</pre>
  return 0;
```

Exceptions

```
int SafeDivide(int num, int den)
{
  if (den == 0)
 throw invalid_argument("Divide by zero");
  return num / den;
}
int main()
{
  try {
 cout << SafeDivide(5, 2) << endl;
 cout << SafeDivide(10, 0) << endl;
 cout << SafeDivide(3, 3) << endl;
  } catch (const invalid_argument& e) {
 cout << "Caught exception: " << e.what() << endl;
  }
  return 0;
}</pre>
```

It is recommended to catch exceptions by const reference.

HandExceptions

```
try {
 // Code that can throw exceptions
} catch (const invalid_argument& e) {
 // Handle invalid_argument exception
} catch (const runtime_error& e) {
 // Handle runtime_error exception
} catch (...) {
 // Handle all other exceptions
}
```

Any exception

Throw List

```
void func() throw (extype1, extype2) {
  // statements
}
```

The throw list is not enforced at compile time!

Throw List

http://www.cplusplus.com/doc/tutorial/exceptions/

```
void func() throw () {
 // statements
}
```

```
void func() noexcept{
  // statements
}
```


The Standard Exceptions The C++ Exception Hierarchy <stdexcept> bad cast domain error <typeinfo> <stdexcept> bad_typeid invalid argument <typeinfo> <stdexcept> logic error length error <stdexcept> <stdexcept> out_of_range exception <stdexcept> <exception> bad_alloc <new> los base::failure range_error <ios> <stdexcept> runtime_error overflow error <stdexcept> <stdexcept> underflow error bad exception <stdexcept> <exception>

http://cs.stmarys.ca/~porter/csc/ref/cpp_standlib.html

User Defined Exception

<stdexcept>

It is recommended to inherit
 directly or indirectly from the standard
 exception class

User Defined Exception

<stdexcept>

Outline

- The problem: raw pointers
- The solution: smart pointers
- Examples
- How to implement smart pointers

Why Smart Pointers?

- When to delete an object?
 - No deletion → memory leaks
 - Early deletion (others still pointing to) → dangling pointers
 - Double-freeing

Smart Pointer Types

- unique ptr
- shared_ptr
- weak_ptr

It is recommended to use smart pointers!

Smart Pointers

- Behave like built-in (raw) pointers
- Also manage dynamically created objects
 - Objects get deleted in smart pointer destructor

- Type of ownership:
 - unique
 - shared

The good old pointer

```
void oldPointer() {
  Foo * myPtr = new Foo();
  myPtr->method();
}

Memory leak
```

The good Old pointer

```
void oldPointer1() {
  Foo * myPtr = new Foo();
  myPtr->method();
}

Memory leak
```

```
void oldPointer2() {
  Foo * myPtr = new Foo();
  myPtr->method();
  delete myPtr;
}
Could cause
memory leak
When?
```

The Old and the New

```
void oldPointer() {
  Foo * myPtr = new Foo();
  myPtr->method();
}
Memory leak
```

```
void newPointer() {
 shared_ptr<Foo> myPtr (new Foo());
 myPtr->method();
}
```

Creating smart pointers

```
void newPointer() {
 shared_ptr<Foo> myPtr (new Foo());
 myPtr->method();
}
```

```
void newPointer() {
  auto myPtr = make_shared<Foo>();
  myPtr->method();
}
```

unique_ptr

 it will automatically free the resource in case of the unique_ptr goes out of scope.

shared_ptr

- Each time a shared ptr is assigned
 - a **reference count** is incremented (there is one more "owner" of the data)
- When a shared_ptr goes out of scope
 - the reference count is decremented
 - if reference_count = 0 the object referenced by the pointer is freed.

Implementing your own smart pointer class

```
CountedPtr<Person> p(new Person("Para Peti",1980));
```


Implementing your own smart pointer class

```
CountedPtr<Person> p1 = p;
CountedPtr<Person> p2 = p;
```


Implementation (1)

```
template < class T>
class CountedPtr{
  T * ptr;
  long * count;
public:
};
```


Implementation (2)

```
CountedPtr( T * p = 0 ):ptr( p ),
 count( new long(1)) {
}
CountedPtr( const CountedPtr<T>& p ): ptr( p.ptr),
 count(p.count) {
 ++ (*count);
~CountedPtr() {
  -- (*count);
  if( *count == 0 ){
 delete count; delete ptr;
```


Implementation (3)

```
CountedPtr<T>& operator=( const CountedPtr<T>& p ) {
 if( this != &p ){
 -- (*count);
 if( *count == 0 ) { delete count; delete ptr; }
 this->ptr = p.ptr;
 this->count = p.count;
 ++ (*count);
 return *this;
}
T& operator*() const{ return *ptr;}
T* operator->() const{ return ptr;}
```


Shared ownership with shared ptr

Problem with shared ptr

Solution: weak ptr

weak_ptr

- Observe an object, but does not influence its lifetime
- Like raw pointers the weak pointers do not keep the pointed object alive
- Unlike raw pointers the weak pointers know about the existence of pointed-to object

How smart pointers work

Restrictions in using smart pointers

- Can be used to refer to objects allocated with new (can be deleted with delete).
- Avoid using raw pointer to the object refered by a smart pointer.

Inheritance and shared ptr

unique ptr usage

```
// p owns the Person
unique_ptr<Person> uptr(new Person("Mary", "Brown"));

unique_ptr<Person> uptr1( uptr ); //ERROR - Compile time


unique_ptr<Person> uptr2; //OK. Empty unique_ptr

uptr2 = uptr1; //ERROR - Compile time
uptr2 = move( uptr ); //OK. uptr2 is the owner
cout<<"uptr2: "<<*uptr2<<end1; //OK
cout<<"uptr : "<<*uptr <<end1; //ERROR - Run time

unique_ptr<Person> uptr3 = make_unique<Person>("John", "Dee");
cout<<*uptr3<<end1;</pre>
```


unique_ptr usage (2)

unique_ptr usage (2)

Outline

- Using Streams
- String Streams
- File Streams
- Bidirectional I/O

stream:

- is data flow
- direction
- associated source and destination


```
cin An input stream, reads data from the "input console."
```

cout A *buffered* output stream, writes data to the output console.

cerr An *unbuffered* output stream, writes data to the "error console"

clog A buffered version of cerr.

- Stream:
 - includes data
 - has a current position
 - -next read or next write

- Output stream:
 - inserter operator <<
 - raw output methods (binary):

```
-put(), write()
```

```
void rawWrite(const char* data, int dataSize) {
 cout.write(data, dataSize);
}

void rawPutChar(const char* data, int charIndex)
{
 cout.put(data[charIndex]);
}
```

- Output stream:
 - most output streams buffer data (accumulate)
 - the stream will flush (write out the accumulated data) when:
 - an endline marker is reached ('\n', endl)
 - the stream is destroyed (e.g. goes out of scope)
 - the stream buffer is full
 - explicitly called flush()

- Manipulators:
 - objects that modify the behavior of the stream

```
- setw, setprecision- hex, oct, dec- C++11: put money, put time
```

- Input stream:
 - extractor operator >>
 - will tokenize values according to white spaces
 - raw input methods (binary):
 - get(): avoids tokenization

reads an input having more than one word

```
string readName(istream& inStream)
{
 string name;
 char next;
 while (inStream.get(next)) {
 name += next;
 }
 return name;
}
```

- Input stream:
 - getline(): reads until end of line

reads an input having more than one word

```
string myString;
getline(cin, myString);
```

- Input stream:
 - getline(): reads until end of line

reads an input having more than one word

```
string myString;
getline(cin, myString);
```

Reads up to new line character
Unix line ending: '\n'
Windows line ending: '\r' '\n'
The problem is that getline leaves
the '\r' on the end of the string.

- Stream's state:
 - every stream is an object → has a state
 - stream's states:

```
- good: OK
```

- eof: End of File

- fail: Error, last I/O failed

- bad: Fatal Error

- Find the error!

```
list<int> a;
int x;
while(!cin.eof()){
  cin>>x;
  a.push_back(x);
}
```

```
Input:
1
2
3
(empty line)
a: 1, 2, 3, 3
```

Handling Input Errors:

```
• while ( cin )
```

• while (cin >> ch)

```
int number, sum = 0;
while ( true ) {
 cin >> number;
 if (cin.good()) {
 sum += number;
 } else{
 break;
 }
}
```

```
int number, sum = 0;
while ( cin >> number ) {
 sum += number;
}
```

String Streams

- <sstream>
 - ostringstream
 - istringstream
 - stringstream

```
string s ="12.34";
stringstream ss(s);
double d;
ss >> d;
```

```
double d =12.34;
stringstream ss;
ss<<d;
string s = "szam:"+ss.str()</pre>
```

File Streams

```
ifstream ifs("in.txt");//Constructor
if(!ifs){
 //File open error

}
//Destructor call will close the stream
}
```

```
ifstream ifs;
ifs.open("in.txt");
//...
ifs.close();
//...
}
```

File Streams

Byte I/O

```
ifstream ifs("dictionary.txt");
// ios::trunc means that the output file will be
// overwritten if exists
ofstream ofs("dict.copy", ios::trunc);

char c;
while( ifs.get( c ) ){
 ofs.put( c );
}
```

File Streams

- Byte I/O
- Using rdbuf() quicker

```
ifstream ifs("dictionary.txt");
// ios::trunc means that the output file will be
// overwritten if exists
ofstream ofs("dict.copy", ios::trunc);


if (ifs && ofs) {
 ofs << ifs.rdbuf();
}</pre>
```

Object I/O

- Operator overloading

```
istream& operator>>( istream& is, T& v ){
 //read v
 return is;
}

ostream& operator<<(ostream& is, const T& v ){
 //write v
 return os;
}</pre>
```


Outline

- High-level interface: async() and future
- Low-level interface: thread, promise
- Synchronizing threads
- Mutexes and locks: mutex, lock_guard, unique_lock
- Atomics

Problem

Find all words matching a pattern in a dictionary!

Pattern: a..1.

Word: apple, apply, ...

http://marknelson.us/2012/05/23/c11-threading-made-easy/

Single-threaded Solution (1)

```
string pattern ="a..l.";
// Load the words into the deque
ifstream f( "dobbsdict.txt" );
if ( !f ) {
 cerr << "Cannot open dobbsdict.txt in the current directory\n";
 return 1;
}
string word;
deque<string> backlog;
while ( f >> word ) {
 backlog.push_back( word );
}
// Now process the words and print the results
vector<string> words = find_matches(pattern, backlog);
cerr << "Found " << words.size()<< " matches for " << pattern<< endl;
for ( auto s : words ) {
 cout << s << "\n";
}</pre>
```

Single-threaded Solution (2)

```
inline bool match( const string &pattern, string word )
{
 if ( pattern.size() != word.size() )
 return false;
 for ( size_t i = 0 ; i < pattern.size() ; i++ )
 if ( pattern[ i ] != '.' && pattern[ i ] != word[ i ] )
 return false;
 return true;
}</pre>
```

```
vector<string> find_matches( string pattern, deque<string> &backlog )
{
 vector<string> results;
 for (;;) {
 if (backlog.size() == 0) { return results;}
 string word = backlog.front();
 backlog.pop_front();
 if (match(pattern, word)) { results.push_back(word);}
 }
 return results;
}
```

Multi-threaded Solution (1)

```
string pattern ="a..l.";
// Load the words into the deque
ifstream f( "dobbsdict.txt" );
if (!f) {
 cerr << "Cannot open sowpods.txt in the current directory\n";</pre>
 return 1;
string word;
deque<string> backlog;
while ( f >> word ) { backlog.push back( word ); }
// Now process the words and print the results
auto f1 = async( launch::async, find matches, pattern, ref(backlog) );
auto f2 = async( launch::async, find matches, pattern, ref(backlog) );
auto f3 = async( launch::async, find matches, pattern, ref(backlog) );
print results( f1, pattern, 1),
 Worker thread
print results( f2, pattern, 2 );
print results( f3, pattern, 3 );
 Returns a std::future object
```

Multi-threaded Solution (1)

```
string pattern ="a..l.";
// Load the words into the deque
ifstream f( "dobbsdict.txt" );
if (!f) {
 cerr << "Cannot open sowpods.txt in the current directory\n";</pre>
 return 1;
string word;
deque<string> backlog;
while ( f >> word ) { backlog.push back( word ); }
// Now process the words and print the results
auto f1 = async( launch::async, find matches, pattern, ref(backlog) );
auto f2 = async( launch::async, find matches, pattern, ref(backlog) );
auto f3 = async( launch::async, find matches, pattern, ref(backlog) );
print results( f1, pattern, 1 );
print results( f2, pattern, 2 );
print results( f3, pattern, 3 );
 parameter as a reference
```

Multi-threaded Solution (2)

```
std::future<>::get()
-returns the return value of the
  async function
-blocks until the thread is complete
```

Multi-threaded Solution (3)

Performance

Multi-threaded vs. Single-threaded solution!!!

Futures

Objectives

- makes easy to get the computed result back from a thread,
- able to transport an uncaught exception to another thread.
- 1. When a function has calculated the return value
- 2. Put the value in a **promise** object
- 3. The value can be retrieved through a future

inter-thread communication channel

Futures

```
future<T> fut = ...// launch a thread or async
T result = fut.get();
```

- if the other thread has not yet finished the call to get() will block
- avoid blocking:

```
if( fut.wait_for( 0 ) ) {
 T result = fut.get();
} else{
 ...
}
```

mutex [Gregoire]

```
int val;
mutex valMutex;
valMutex.lock();
if (val >= 0) {
 f(val);
}
else {
 f(-val);
}
valMutex.unlock();
```

mutex = mutual exclusion

Helps to control the **concurrent access** of a resource

mutex

```
int val;
mutex valMutex;
valMutex.lock();
if (val >= 0) {
 f(val);
}
else {
 f(-val);
}
valMutex.unlock();
```

What happens in case of an exception?

mutex vs. lock_guard<mutex>

```
int val;
mutex valMutex;
valMutex.lock();
if (val >= 0) {
 f(val);
}
else {
 f(-val);
}
valMutex.unlock();
```

```
int val;
mutex valMutex;
lock_guard<mutex>
if (val >= 0) {
 f(val);
}
else {
 f(-val);
}
```

RAII principle (Resource Acquisition Is Initialization)

lock_guard<mutex>

```
int val;
mutex valMutex;
{
  lock_guard<mutex> lg(valMutex);
  if (val >= 0) {
 f(val);
  }
  else {
 f(-val);
  }
}
```

Constructor: acquires the resource

Destructor: releases the resource

RAII principle (Resource Acquisition Is Initialization)

Destructor is always called even in case of an exception!!!

unique_lock<mutex>

unique_lock = lock_guard + lock() & unlock()

Multithreaded Logger [Gregoire]

```
class Logger {
public:
 Logger();
 void log(const string& entry);
protected:
 void processEntries();
 mutex mMutex;
 condition_variable mCondVar;
 queue<string> mQueue;
 thread mThread; // The background thread.
private:
 // Prevent copy construction and assignment.
 Logger(const Logger& src);
 Logger& operator=(const Logger& rhs);
};
```

Multithreaded Logger [Gregoire]

```
Logger::Logger() {
 // Start background thread.
 mThread = thread{&Logger::processEntries, this};
}
```


```
void Logger::log(const std::string& entry) {
 // Lock mutex and add entry to the queue.
 unique_lock<mutex> lock(mMutex);
 mQueue.push(entry);
 // Notify condition variable to wake up thread.
 mCondVar.notify_all();
}
```

Multithreaded Logger [Gregoire]

```
void Logger::processEntries()
  ofstream ofs("log.txt");
  if (ofs.fail()) { ... return; }
 unique lock<mutex> lock(mMutex);
 while (true) {
 // Wait for a notification.
 mCondVar.wait(lock);
 // Condition variable is notified \rightarrow something is in the queue.
 lock.unlock();
 while (true) {
 lock.lock();
 if (mQueue.empty()) {
 break;
 } else {
 ofs << mQueue.front() << endl;
 mQueue.pop();
 lock.unlock();
```

Usage: Multithreaded Logger [Gregoire]

```
void logSomeMessages(int id, Logger& logger)
 for (int i = 0; i < 10; ++i) {
 stringstream ss;
 ss << "Log entry " << i << " from thread " << id;
 logger.log(ss.str());
int main()
 Logger logger;
 vector<thread> threads;
 // Create a few threads all working with the same Logger instance.
 for (int i = 0; i < 10; ++i) {
 threads.push back(thread(logSomeMessages, i, ref(logger)));
 // Wait for all threads to finish.
 for (auto& t : threads) {
 t.join();
 return 0;
```


Problem: Multithreaded Logger [Gregoire]

end of main() → terminate abruptly Logger thread

```
class Logger
{
  public:
 Logger();
 // Gracefully shut down background thread.
 virtual ~Logger();
 // Add log entry to the queue.
 void log(const std::string& entry);
protected:
 void processEntries();
 bool mExit;
 ...
};
```

```
void Logger::processEntries()
 while (true) {
 // Wait for a notification.
 mCondVar.wait(lock);
 // Condition variable is notified, so something is in the queue
 // and/or we need to shut down this thread.
 lock.unlock();
 while (true) {
 lock.lock();
 if (mQueue.empty()) {
 break;
 } else {
 ofs << mQueue.front() << endl;</pre>
 mQueue.pop();
 lock.unlock();
 if (mExit) break;
```


```
Logger::Logger() : mExit(false)
{
 // Start background thread.
 mThread = thread{&Logger::processEntries, this};
}
Logger::~Logger()
{
 // Gracefully shut down the thread by setting mExit
 // to true and notifying the thread.
 mExit = true;
 // Notify condition variable to wake up thread.
 mCondVar.notify_all();
 // Wait until thread is shut down.
 mThread.join();
}
```

```
Logger::Logger() : mExit(false)
{
 // Start background thread.
 mThread = thread{&Logger::processEntries, this};
}
Logger::~Logger()
{
 // Gracefully shut down the thread by setting mExit
 // to true and notifying the thread.
 mExit = true;
 // Notify condition variable to wake up thread.
 mCondVar.notify_all();
 // Wait until thread is shut down.
 mThread.join();
}
```

? Deadlock

It can happen that this remaining code from the main() function, including the Logger destructor, is executed before the Logger background thread has started its processing loop. When that happens, the Logger destructor will already have called notify_all() before the background thread is waiting for the notifi cation, and thus the background thread will miss this notifi cation from the destructor.

Thread Pool


```
template <typename T>
class ObjectPool{
public:
  ObjectPool(size t chunkSize = kDefaultChunkSize)
 throw(std::invalid argument, std::bad alloc);
  shared ptr<T> acquireObject();
  void releaseObject(shared ptr<T> obj);
protected:
  queue<shared ptr<T>> mFreeList;
  size t mChunkSize;
  static const size t kDefaultChunkSize = 10;
  void allocateChunk();
private:
  // Prevent assignment and pass-by-value
  ObjectPool(const ObjectPool<T>& src);
  ObjectPool<T>& operator=(const ObjectPool<T>& rhs);
};
```

```
template <typename T>
void ObjectPool<T>::allocateChunk()
{
 for (size_t i = 0; i < mChunkSize; ++i) {
 mFreeList.push(std::make_shared<T>());
 }
}
```

```
template <typename T>
shared_ptr<T> ObjectPool<T>::acquireObject()
{
 if (mFreeList.empty()) {
 allocateChunk();
 }
 auto obj = mFreeList.front();
 mFreeList.pop();
 return obj;
}
```

```
template <typename T>
void ObjectPool<T>::releaseObject(shared_ptr<T> obj)
{
 mFreeList.push(obj);
}
```