

C++ Tutorial

Rob Jagnow

Overview

- Pointers
- · Arrays and strings
- · Parameter passing
- · Class basics
- · Constructors & destructors
- · Class Hierarchy
- · Virtual Functions
- · Coding tips
- · Advanced topics

Pointers

*intPtr = 6837; Set value at given addres

*intPtr \rightarrow 6837

intPtr \rightarrow 0x0050

delete intPtr; Deallocate memory

Arrays

Stack allocation

int intArray[10];
intArray[0] = 6837;

Heap allocation

int *intArray;
intArray = new int[10];
intArray[0] = 6837;
...
delete[] intArray;

Strings

A string in C++ is an array of characters

char myString[20];
strcpy(myString, "Hello World");

Strings are terminated with the NULL or ' $\0$ ' character

```
myString[0] = 'H';
myString[1] = 'i';
myString[2] = '\0';
printf("%s", myString); output: Hi
```

Parameter Passing

```
pass by value
int add(int a, int b) {
 return a+b;
}

int a, b, sum;
sum = add(a, b);

pass by reference
int add(int *a, int *b) {
 return *a + *b;
}

int a, b, sum;
sum = add(&a, &b);

Pass pointers that reference
a & b. Changes made to a
or b will be reflected
outside the add routine
```

Parameter Passing

```
pass by reference - alternate notation
int add(int &a, int &b) {
 return a+b;
}
int a, b, sum;
sum = add(a, b);
```

Class Basics

Creating an instance

Stack allocation

Image myImage;
myImage.SetAllPixels(ClearColor);

Heap allocation

```
Image *imagePtr;
imagePtr = new Image();
imagePtr->SetAllPixels(ClearColor);
...
delete imagePtr;
```

Organizational Strategy

image.h Header file: Class definition & function prototypes

void SetAllPixels(const Vec3f &color);

main.C

Main code: Function references

myImage.SetAllPixels(clearColor);

Constructors & Destructors

```
class Image {
public:
  Image(void) {
 Constructor:
 width = height = 0;
 Called whenever a new
 data = NULL;
 instance is created
 ~Image(void) {
 Destructor:
 if (data != NULL)
 Called whenever an
 delete[] data;
 instance is deleted
  int width;
  int height;
  Vec3f *data;
};
```

Constructors

Constructors can also take parameters

```
Image(int w, int h) {
  width = w;
  height = h;
  data = new Vec3f[w*h];
}
```

Using this constructor with stack or heap allocation:

```
Image myImage = Image(10, 10); stack allocation
Image *imagePtr;
imagePtr = new Image(10, 10); heap allocation
```

The Copy Constructor

```
Image(Image *img) {
  width = img->width;
  height = img->height;
  data = new Vec3f[width*height];
  for (int i=0; i<width*height; i++)
 data[i] = new data[i];
}

A default copy constructor is created automatically,
but it is usually not what you want:

Image(Image *img) {
  width = img->width;
  height = img->data;
}
```

Passing Classes as Parameters

If a class instance is passed by reference, the copy constructor will be used to make a copy.

bool IsImageGreen(Image img);

Computationally expensive

It's much faster to pass by reference:

Class Hierarchy

```
Child classes inherit parent attributes

class Object3D {
 Vec3f color;
};

class Sphere : public Object3D {
 float radius;
};

class Cone : public Object3D {
 float base;
 float height;
};
```

Class Hierarchy

```
Child classes can call parent functions

Sphere::Sphere(): Object3D() {
 radius = 1.0;
 }

Call the parent constructor

Child classes can override parent functions
```

```
class Object3D {
  virtual void setDefaults(void) {
 color = RED; }
};

class Sphere : public Object3D {
  void setDefaults(void) {
 color = BLUE;
 radius = 1.0 }
};
```

Virtual Functions

```
A superclass pointer can reference a subclass object

Sphere *mySphere = new Sphere();
Object3D *myObject = mySphere;

If a superclass has virtual functions, the correct subclass version will automatically be selected

class Object3D {
 virtual void intersect(Vec3f *ray, Vec3f *hit);
};

class Sphere : public Object3D {
 virtual void intersect(Vec3f *ray, Vec3f *hit);
};

myObject->intersect(ray, hit);

Actually calls
Sphere::intersect
```

The main function

```
This is where your code begins execution
int main(int arge, char** argv);

Number of Array of arguments strings

argv[0] is the program name
argv[1] through argv[argc-1] are command-line input
```

Coding tips

Use the #define compiler directive for constants

#define PI 3.14159265
#define sinf sin

Use the printf or cout functions for output and debugging

printf("value: %d, %f\n", myInt, myFloat);
cout << "value:" << myInt << ", " << myFloat << endl;</pre>

Use the assert function to test "always true" conditions

assert(denominator != 0);
quotient = numerator/denominator;

"Segmentation fault (core dumped)"

Typical causes:

int intArray[10];
intArray[10] = 6837;

Access outside of array bounds

Image *img;
img->SetAllPixels(ClearColor);

Attempt to access a NULL or previously deleted pointer

These errors are often very difficult to catch and can cause erratic, unpredictable behavior.

Advanced topics

Lots of advanced topics, but few will be required for this course

- friend or protected class members
- inline functions
- const or static functions and variables
- pure virtual functions
 virtual void Intersect(Ray &r, Hit &h) = 0;
- compiler directives
- operator overloading
 Vec3f& operator+(Vec3f &a, Vec3f &b);