C++ Functions and Generics

C++ Functions and Generics

Graph Algorithms

C++ new stuff in functions

- default parameters, variable argument lists,
- const parameters,
- multiple Types in a generic,
- operator overloading.

Quiz – sum an array in C

 Review – how in C do you write a function to sum an array of doubles?

Answer C – sum array

```
double sum(double data[], int size)
{
double s = 0.0; int i;
for(i = 0; i < size; ++i)</li>
s += data[i];
return s;
}
```


Generic Programming

- 1. Relating to or descriptive of an entire group or class; general.
- 2. Biology Of or relating to a genus.
- 3.a. Not having a brand name: generic soap.
- b. Of or being a drug sold under or identified by its official nonproprietary or chemical name.
- 4. Grammar Specifying neither masculine nor feminine gender:

Generic Programming

 Writing code that can use an arbitrary type or types; in C++ this is done with template

C++ generic Sum an array

- Consider writing a function that sums an array. Assume that most of time you want the sum to start with zero, but sometimes you want a different initial value.
- Initial value = 0 and add 3, 4, 6, 11 = 24
- Initial value = 24 and add 6, 7, 9 = 46

Sum an array

```
template <class T> //T is generic type
T sum(const T data[], int size, T s=0)
{
for(int i = 0; i < size; ++i)</li>
s += data[i]; //+= must work for T
return s;
}
```


Default parameter

- T sum(const T data[], int size, T s=0)
- Ideas data is not mutable use a const
- s will default to 0
- sum(scores, 92);
- sum(scores, 92, 58);
- Same function two different signatures
- Note could also default size; think about it

C++ Program

```
int main()
 cout << "template for sum()" << endl;
 int a[] = \{1, 2, 3\};
 double b[] = \{2.1, 2.2, 2.3\};
 cout << sum(a, 3) << endl;
 cout << sum(b, 3) << endl;
• }
```


C++ Program

- Elements of the array source are not be modified.
- Simple parameters, such as size, are typically call by value and can not be modified by the calling routine.
- This concept is called "const correctness."

Quiz – Modify program

Iterate subtraction over the data

 Write a template function that outputs the elements of the array

Answer

- for(int i = 0; i < size; ++i)
- s -= data[i]; //+= used for sum
- for(int i = 0; i < size; ++i)
- cout << data[i] << '\t';</pre>
- //you can make this prettier

Multiple Template Arguments

Multiple template args

- We have used templates with one template parameter, but it is useful to have more that one distinct type in a template.
- More genericity but be careful!!

C++ templates

- template<class T1, class T2>
- void copy(const T1 source[], T2 destination[], int size)
- for(int i = 0; i < size; ++i)
 destination[i] =
 static_cast<T1>(source[i]);

C++ Casts

- More types means worrying about conversions and more signatures
- These static_cast operators are considered safe.
- The old cast operator (type) is deprecated As a reminder the other casting operators are:
- reinterpret_cast<type> highly unsafe
- dynamic_cast<type> used with classes
- const_cast<type> cast away const-ness

Graph Theory and Algorithms

Quiz – draw a graph

 Review Draw the complete Graph of 4 nodes

Answer K4

Graphs

 The Seven Bridges of Königsberg is a historically notable problem in mathematics.
 Leonhard Euler in 1735 laid the foundations of graph theory examining this problem.

7 Bridges Problem

Koningsberg

- The city of <u>Königsberg</u> in <u>Prussia</u> (now <u>Kaliningrad</u>, <u>Russia</u>)
 was set on both sides of the <u>Pregel River</u>, and included two
 large islands which were connected to each other and the
 mainland by seven bridges.
- The problem was to find a walk through the city that would cross each bridge once and only once. The islands could not be reached by any route other than the bridges, and every bridge must have been crossed completely every time; one could not walk halfway onto the bridge and then turn around and later cross the other half from the other side.
- Euler proved that the problem has no solution. There could be no non-retracing continuous curve that passed through all seven of the bridges..

Graph as a data structure

Connectivity matrix (also distances)

Edge List Representation

Tradeoffs - Graph as an ADT

List representation

- **Definition:** A representation of a directed graph with *n* vertices using an array of *n* lists of vertices.
- List i contains vertex j if there is an edge from vertex i to vertex j.
- A weighted graph may be represented with a list of vertex / weight pairs.
- An undirected graph may be represented by having vertex *j* in the list for vertex *i* and vertex *i* in the list for vertex *j*.

Matrix vs List Directed Graph

- 1234
 - 1 1 1 1 1
 - 2 1 0 0 0
 - 3 0 1 0 1
 - 4 0 1 1 0
- 1 -> 1 -> 2 -> 3 -> 4
 - 2 -> 1
 - 3 -> 2 -> 4
 - 4 -> 2 -> 3

Drawing of previous Graph

My drawing

Quiz

 Here is an undirected graph – generate an edge list representation and a matrix representation for it.

Answer Matrix

- 12345100100200100
- 3 1 1 0 1 14 0 0 1 0 05 0 0 1 0 0

Answer Edge List

Dijkstra Shortest Path

 Find a shortest Path Between start and destination node s to d

- Step 1 include s in a closed set and all immediate successors of s with their distance in the open set
- Step 2 pick the open node of list cost- say this node is n

Dijkstra

- If the node that is picked is d stop
- Otherwise compute all succesors of n;
- Add the distance from s to n + n edge to k
- And if it improves on value in open set store as new value
- Pick current open set distance that is a min and repeat – above steps.

Dijkstra Termination

- If the node that is picked is d stop
- No more succesors failed no path
- A shortest path tree should be maintained that lets you create the route

Simulate Dijkstra by hand

Home work Turn in

 Programming Assignment 2-Dijkstra Shortest Path Algorithm

C++ Creating Types

- C++ classes and OO
 - Point as an example
- If you have the book:
 - Chapter 4 and Chapter 5

Quiz

- Name three native types in C
- If you have the expression 3 / 4 what is its value?
- If you have the expression 3.0 / 4 what is its value?

Answers

- Any of short, int , double, char, long, long double, int* ...
- 3 / 4 both int literals answer 0
- 3.0 / 4 double / int double division 0.75

Conclusion type matters a lot

Enum and operator overloading example

Enum is a simple int type

 Typedef enum color{RED, WHITE,GREEN} color;

 RED is defaulted to 0. WHITE is 1 and GREEN is 2

Quiz: Should you use enum?

A) Can use a named integer – so it is redundant?

B) Can use a #define - keep old C style?

C) Small related set of constants?

Pick best answer

Answer

- A) Can use a named const integer —so it is redundant? Okay
 - const int TRUE = 1, FALSE = 0;
- B) Can use a #define- keep old C style?- safety issues
 - #define TRUE 1
 - #define FALSE 0
- C) Small related set of constants? yes best answer

Example: days

 typedef enum days{SUN, MON, TUE, WED, THU, FRI, SAT} days;

- inline days operator+ (days d){
- return static_cast<days>((static_cast<int>(d) + 1) % 7);
- }

Days & operator overloading

ostream& operator<
(ostream& out, days d){
switch (d){
case SUN: out << "SUN"; break;
case MON: out << "MON"; break;
... }
return out;

//operator << is normally left bit shift

Example Days

```
int main()
{
days d = MON, e;
e = +d;
cout << d << '\t' << e << endl;</li>
}
```


Quiz

What native operator is << ?

Can its precedence be changed?

How do we know which meaning to apply?

Answer

- << left bit shift</p>
 - int a = 5; // binary: 000000000000101
 - int b = a << 3;
 - // binary: 0000000000101000, or 40 //decimal
- Precedence and associativity do not change
- Based on binary signature

Why add a type?

Types are related to domains

 So when you need to talk about widgets-you want the widget type and actions on widgets

C had primitive forms of type extensibility

C Type Extension

- In C you can "add " a type using struct.
- In C++ struct is different struct is a named scope that can include functions (methods) and have different layers of opacity (data hiding). While C++ retains struct it has the new keyword class.
- Class is almost equivalent to struct but with different data hiding defaults.

C type point as struct

- typedef struct point{double x, y;} point;
- void add_points(point* p1, point* p2, point* sum){
- sum->x = p1->x + p2->x;
- sum->y = p1->y + p2->y;
- }

C struct

- Struct has fields data members
- File scope functions manipulate the struct using pointer operations

C++ point

- class point{
- public:
- double x, y;
- };
- Public, private, protected are access keywords

Better Point

- class point{
- public:
- double getx(){return x;}
- void setx(double val){x = v;}
-
- private:
- double x, y;
- };

Q: Review OO

• In OO why is data hidden?

Answer

 The principle of the black box – what is under the hood should be left to experts;

This includes representation.

Point functions

```
point operator+ (point& p1, point& p2){
point sum = {p1.x + p2.x, p1.y + p2.y};
return sum;
}
ostream& operator<< (ostream& out, point& p){</li>
out << "( " << p.x << ", " << p.y <<" )";</li>
return out;
}
```


C++

```
int main()
{
point a = {3.5, 2.5}, b = {2.5, 4.5}, c;
cout << "a = " << a << " b = " << b <<endl;</li>
cout << " sum = " << a + b << endl;</li>
}
```


User Defined Types

- Using point in main() looks very much like using a native type.
- Indeed this is one of our key goals in OO.
- We accomplished this by having point be a class -a user defined type. We overload the standard operators like + and << to give them appropriate "point" semantics.

Methods

- class point{
- public:
- double getx(){return x;}
- void setx(double val){x = v;}
- Class member functions have automatic access to private members.
- p1.getx() p2.setx(2.5) p2.sety(-1.8)

How to build an object

Object construction is needed for OO

 Built in objects such as int double, fixed arrays are built by the compiler.

 Big part of OO/C++ mastery is how to build objects :

A special method - constructor

- point(){ x = y = 0.0;}
- Or
- point(){ this -> x = 0.0; this ->y = 0.0}
- Default constructor the constructor whose signature is void.

Finally

 Constructors and destructors are our next major topic – in reading chapter 5

To be continued.

