Department I - C Plus Plus

Modern and Lucid C++ Advanced for Professional Programmers

Week 0 - Introduction

Thomas Corbat / Felix Morgner Rapperswil, 22.02.2021 FS2021


- 4 Credits (2h Vorlesung / 2h Übungen pro Woche)
- Testate
 - Gruppenarbeit 2-3 Studierende
 - 2 von 3 Abgaben müssen bestanden sein (Zeitpunkt wird bei Bedarf noch angepasst)
 - Keine Note
 - Zulassungsbedingung für die Prüfung

Prüfung

- 120 Minuten
- Open Book (Ausnahme alte Prüfungen oder Abschriften davon)


- Neu: Alle Unterlagen auf Gitlab
 - https://gitlab.ost.ch/ifs/cpla
 - Mit Azure AD kann über den OST-Account eingeloggt werden
- Austausch von nicht öffentlichen Inhalten über MS-Teams oder Skipte-Server:
 - MS Teams
 - https://skripte.hsr.ch/Informatik/Fachbereich/C++_Advanced/CpIA/
- Arbeitsumgebung
 - Aktueller Compiler (GCC 10): Windows MinGW von MSYS2 oder https://nuwen.net/mingw.html
 - Cevelop Version 1.14.1 (<u>www.cevelop.com</u>)
- An Oster- und Pfingstmontag kein Unterricht: Montag 05.04.2021 und 24.05.2021

- What is your motivation?
- What are your expectations?

- Short refresh of C++ topics (Today)
- Move semantics and type deduction
- Primitive memory management
- Compile-time C++
- Multi-Threading / Memory Model
- Networking
- Advanced Libraries/Development
- Whole Value Types

- Core Guidelines
- Build Systems

- Typical tasks known from C++
- One specific exercise that will be part of several exercises
 - Bounded Buffer
 - Start with a simple std::array-based version that will be extended during the semester
 - Parts of it will be Testat


- Get Cevelop
 - at https://www.cevelop.com/download
- With plug-ins Constificator and Stylechecker preinstalled
 - For additional plug-ins (already configured in Cevelop): https://www.cevelop.com/update/latest

Cevelop Home News Download Features FAQ Cevelop

Download - the latest release of Cevelop

Download Cevelop for your preferred operating system


Constificator

If activated


Makes suggestions about missing const qualifiers


- It annoys you in the first place!
 - When you have multiple ASSERTs in your test cases

```
O void thisIsATest() {

ASSERTM("start writing tests", false);

ASSERTM("Only one ASSERT per test", true);

A test should only contain one assert.
```


■ When you use std::cin/std::cout outside of the main function

```
ovoid foo() {
 std::cout << "output";
 Cin/Cout should only be used inside the main function
```


When there are issues with your include guard

```
ifndef SRC_HEADER_H
define SRC_HEADER_H
Header files should have an include guard for symbol HEADER_H_.


#endif /* SRC_HEADER_H_ */
```


- and reports...
 - ... global non-const variables


... missing includes of Standard Library headers and provides a resolution!


... unused includes of Standard Library headers


Template Instance Visualization


- You might encounter several bugs in Cevelop and its plug-ins (more than in CPI)
 - We are using modern and sophisticated features of C++17, which are not completely supported yet

```
template<typename First, typename Second>
void printPair(std::ostream & out, std::pair<First, Second> const & p) {
 auto [f, s] = p;
 out << "first: " << f << " second: " << s;
}

int main() {
 std::pair p = std::make_pair(42, "answer"s);
 printPair(std::cout, p);
}</pre>
```

- When in doubt ask your compiler
- When in more doubt ask several compilers
 - http://melpon.org/wandbox
 - https://gcc.godbolt.org/