

C++ Cheatsheet(inc. C++2011) Cheat Sheet

by Leupi via cheatography.com/5907/cs/1197/

Standard Sytemtypes and their range	
int8_t	-128 to 127
uint8_t	0 to 255
int16_t	-32768 to 32767
uint16_t	0 to 65535
int32_t	-2147483648 to 2147483647
uint32_t	0 to 4294967295
int64_t	-9.2 * 10 ¹⁸ to 9.2 * 10 ¹⁸
uint64_t	0 to 1.8 * 10 ¹⁹

Literals & Co.	
255	Integer
0xaf	Hexadecimal Integer
1234.0	double
234.243f	float
true	bool
"Hello World"	string/c-string
'a'	char

Preprocessor	
#include <lib></lib>	Includes standard header file LIB
#include "Header.h"	Includes Header.h file
#define PI 3.14159265359	Defines Easy Macro
#define f(a,b) a+b	More Complex Macro
#undef PI	Remove Definition
#ifdef PI	Checks for definition, if true, code will be compiled
#else	Else part of the above if- statement
#endif	Ends the if-statement

Nullpointer	
int* pInt;	
//old, deprecated:	
if(pInt == NULL)	
//new:	
if(pInt == nullptr)	
//still valid:	
if(!pInt)	

Bitwise Operators	
&	Bitwise AND
1	Bitwise OR
٨	Bitwise XOR
~	Bitwise NOT
<<	Shift left
>>	Shift right

Boolean Logic	
==	Test of equality
!=	Test of non-equality
<	Less than
>	Greater than
<=	Less than or equal
>=	Greater than or equal
!	NOT
&&	AND
П	OR
Boolea to-right	an expressions in C++ are evaluated left-

Basic Operators	
+	addition
-	subtraction
*	multiplication
/	division
%	modulo
++var	increase before evaluation
var++	increase after evaluation
condition ? result : alternative;	short form of if-like structure
::	Scope Operator
->	pointer-to-member
	Access member
<<>>>	Bitshift(with streams: input/output)

Pointer	s: Quick and dirty
&	Gets RAM adress of Variable(to save into pointer)
*	Dereferences pointer(returns it's content) or defines a variable to be a pointer
->	Access pointer class member. same as (*pointer).member()
new	Create new object on heap, returns pointer to object
delete	Remove object at the pointer on heap
Pointers allocate space on heap, normal variables on stack!	

using replaces typedef
//typedef is deprecated
typedef uint32_t uint32;
//now: using directive!
//using identifier = type_name;
using uint32 = uint32_t;

Auto Datatype	
//auto is an automatic datatype:	
int $x = 4$; //equals:	
auto y = 4;	
//works for most cases, esp. STL:	
for(std::vector <int>::Iterator it = v.begin())</int>	
//with auto:	
for(auto it = v.begin; it != v.end(); ++it)	

Compile-time assertion check	
static assert(bool_constexpr, string)	

Multithreading
//Thread Creation & Management: void thread_func(int a)
{ std::cout << "My Number is: " << a;
} main()
{ std::thread t1(thread func(1));
t1.join();

By **Leupi** cheatography.com/leupi/

Published 18th August, 2013. Last updated 18th August, 2013. Page 1 of 2. Sponsored by **Readability-Score.com**Measure your website readability!
https://readability-score.com

C++ Cheatsheet(inc. C++2011) Cheat Sheet by Leupi via cheatography.com/5907/cs/1197/

Multithreading (cont)

}

//Synchronization via: std::mutex.lock(); std::mutex.unlock();

Range based loops

//Easy range based loop:
std::vector<int> vec =;
for(int i : vec) //foreach i in vec

//Same with auto: const auto vi =;

for(auto i : vi)

Works with all Containers with begin() and end()

By **Leupi** cheatography.com/leupi/

Published 18th August, 2013. Last updated 18th August, 2013. Page 2 of 2. Sponsored by **Readability-Score.com**Measure your website readability!
https://readability-score.com