

C++ Interlude 1

Volunteer Needed

 Note taker receives \$100.00 tuition fee deduction bonus!

TAs

Shehryar Khattak,

Email: shehryar [at] nevada {dot} unr {dot} edu,

Office Hours: Friday, 11:00 am - 1:00 pm at ARF 116

Athanasia Katsila,

Email: akatsila [at] nevada {dot} unr {dot} edu,

Office Hours: Tuesday, 10:30 am - 12:30 pm at SEM 211

Grading Policy Update

The **WebCampus** will be kept open until midnight for late submissions

Late assignments will be penalized by 20% per day, except holidays.

Programming Assignments

- You are responsible for the naming convention on the submitted file unr-net-id _aM.tar.gz
- where:
 - (unr-net-id)s your UNR Net ID,
 - M is the number of the project
- The execution must always be of the form

- README is required!!
- Test your code in any linux machine.

Programming Assignments

In README file:

- How to compile
 g++ -std=c11 file1.h file2.h etc.h
- Clearly state it if your code is not compiling properly.
- Explain which parts of the assignment are incomplete.

 There will be a 30% penalty if any of these are missing.

C++ Interlude 1

We will provide a brief overview of C++

Many of the statements in C++ are very similar to C#(and Java)

It is assumed you remember these from CS
 202

We will see:

- The similarities between C# and C++
- Some differences, including:
 - Global variables and functions
 - The preprocessor, compilation, namespaces
 - Printing
- Concluding with
 - Classes, templates
 - Pointers
 - Memory allocation and deallocation

Control Statements

All control statements are similar

```
if ( statement ) {
 // ...
 } else if ( statement ) {
 // ...
 while ( statement ) {
  } else {
 // ...
 // ...
 for ( int i = 0; i < N; ++i ) {
 // ...
do {
} while ( statement );
```

M

Operators

Operators have similar functionality for built-in datatypes:

Arrays

Accessing arrays is similar:

```
const int ARRAY_CAPACITY = 10; // prevents reassignment
int array[ARRAY_CAPACITY];

array[0] = 1;
for ( int i = 1; i < ARRAY_CAPACITY; ++i ) {
 array[i] = 2*array[i - 1] + 1;
}</pre>
```

Recall that arrays go from

0 to ARRAY_CAPACITY - 1

Definition:

The *capacity* of an array is the entries it can hold The *size* of an array is the number of useful entries

Functions

Function calls are similar, however, they are not required to be part of a class:

```
#include <iostream>
using namespace std;
// A function with a global name
int sqr( int n ) {
 return n*n;
}
int main() {
 cout << "The square of 3 is " << sqr(3) << endl;</pre>
 return 0;
}
```

C++/C# Differences

We will look at categories of differences between C++ and C#:

- Including header files (the preprocessor)
- The file is the base of compilation
- Namespaces
- Printing

C++ is based on C, which was written in the early 1970s

Any command starting with a # in the first column is not a C/C++ statement, but rather a preprocessor statement

- The preprocessor performed very basic textbased (or *lexical*) substitutions
- The output is sent to the compiler

The sequence is:

```
file (filename.cpp) \rightarrow preprocessor \rightarrow compiler (g++)
```

Note, this is done automatically by the compiler: no additional steps are necessary

At the top of any C++ program, you will see one or more directives starting with a #, e.g.,

```
#include <iostream>
```


```
iostream.h
 intro.cpp
 #include<iostream>
 using namespace std;
 int sqr( int n ) {
 return n*n;
 int main() {
 cout << "The square of 3 is " << sqr(3) << endl;</pre>
 return 0;
 to the compiler
 preprocessor
```

Libraries

You will write your code in a file such as Single_list.h where you will implement a data structure

```
This file will be included in our tester file Single_list_tester.h with a statement such as: #include "Single_list.h"
```

The file Single_list_driver.cpp then includes the tester file:

```
#include "Single_list_tester.h"
```

Libraries

You will note the difference:

```
#include <iostream>
#include "Single list.h"
```

The first looks for a file iostream.h which is shipped with the compiler (the standard library)

The second looks in the current directory

Libraries

In CS 302, you are free to put all code in the header file

This is not normal practice:

- Usually the header (.h) file only contains declarations
- The definitions (the actual implementations) are stored in a related file and compiled into an object file

mylib.h mylib.cpp #ifndef MYLIB H #include "mylib.h" #define MYLIB_H int sqr(int n) { int sqr(int n); return n*n; int cube(int n); int cube(int n) { int sumi(int n); return n*n*n; int sumi2 (int n); int sumi(int n) { int factorial (int n); return (n*(n + 1))/2; #endif int sumi2 (int n) { return (n*(n + 1)*(2*n + 1))/6; int factorial (int n) { if (n <= 1) { return 1; } else { return n*factorial(n - 1); compiled into a library included in source file mylib.o mylib.so only the source code is compiled linked with library to generate the executable file

mylib.h

```
#ifndef MYLIB H
#define MYLIB H
int sqr(int n) {
 return n*n;
int cube ( int n ) {
 return n*n*n:
int sumi( int n ) {
 return (n*(n+1))/2;
int sumi2( int n ) {
 return (n*(n + 1)*(2*n + 1))/6;
int factorial ( int n ) {
 if ( n <= 1 ) {
 return 1;
 } else {
 return n*factorial(n - 1);
  included in source file
  everything is compiled
 executable is generated
  (no linking necessary)
```

With all these includes, it is always necessary to avoid the same file being included twice, otherwise you have duplicate definitions

This is done with guard statements:

```
#ifndef SINGLE_LIST_H
#define SINGLE_LIST_H

template <typename Type>
class Single_list {
 ///...
};
#endif
```

This class definition contains only the signatures (or *prototypes*) of the operations

The actual member function definitions may be defined elsewhere, either in:

- The same file, or
- Another file which is compiled into an object file

In C#, the class is the basis of compiling executable code:

```
class TestProgram {
 public static void Main() {
 System.Console.WriteLine( "Hello World" );
 }
}
```

The existence of a function with the signature

```
public static void Main();
```

determines whether or not a class can be compiled into an executable

In C/C++, the file is the base unit of compilation:

- Any .cpp file may be compiled into object code
- Only files containing an int main() function can be compiled into an executable

The signature of main is:

```
int main () {
 // does some stuff
 return 0;
}
```

The operating system is expecting a return value

Usually 0

This file (example.cpp) contains two functions

```
#include<iostream>
using namespace std;
int sqr( int n ) { // Function declaration and
 definition
 return n*n;
}
int main() {
 cout << "The square of 3 is " << sqr(3) << endl;</pre>
 return 0;
}
```

To compile this file, we execute on the command line:

```
{ecelinux:1} g++ example.cpp
{ecelinux:2} ls
a.out example.cpp
{ecelinux:3} ./a.out
The square of 3 is 9
{ecelinux:4}
```

This is an alternate form:

Variables defined:

- In functions are local variables
- In classes are member variables
- Elsewhere are global variables

Functions defined:

- In classes are member functions
- Elsewhere are global functions

In all these cases, the keyword **static** can modify the scope

Global variables/variables cause problems, especially in large projects

- Hundreds of employees
- Dozens of projects
- Everyone wanting a function init()

In C++ (and XML), this is solved using namespaces

A namespace adds an extra disambiguation between similar names

```
namespace unr_mcanbaz{
 int n = 4;
 double mean = 2.34567;

 void init() {
 // Does something...
 }
}
```

There are two means of accessing these global variables and functions outside of this namespace:

- The namespace as a prefix: unr_mcanbaz::init()
- The using statement:

```
using namespace unr_mcanbaz;
```

You will only need this for the standard name space

 All variables and functions in the standard library are in the std namespace

```
#include <iostream>
std::cout << "Hello world!" << std::endl;

#include <iostream>
using namespace std;  // never used in production code

cout << "Hello world!" << endl;</pre>
```

Printing in C++ is done through overloading the << operator:

```
cout << 3;
```

If the left-hand argument of << is an object of type ostream (output stream) and the right-hand argument is a double, int, string, etc., an appropriate function which prints the object is called

The format is suggestive of what is happening:

The objects are being sent to the cout (console output) object to be printed

```
cout << "The square of 3 is " << sqr(3) << endl;</pre>
```

The objects being printed are:

- a string
- an int
- a platform-independent end-of-line identifier

How does

```
cout << "The square of 3 is " << sqr(3) << endl;</pre>
WOrk?
```

This is equivalent to

```
((cout << "The square of 3 is ") << sqr(3)) << endl;
```

where << is an operation (like +) which prints the object and returns the cout object

Visually:

Printing

Another way to look at this is that

```
cout << "The square of 3 is " << sqr(3) << endl;</pre>
```

is the same as:

```
operator<<( operator<<( cout, "The square of 3 is " ), sqr(3) ), endl );</pre>
```

This is how C++ treats these anyway...

Introduction to C++

The next five topics in C++ will be:

- Classes
- Templates
- Pointers
- Memory allocation
- Operator overloading

Classes

To begin, we will create a complex number class

To describe this class, we could use the following words:

- Store the real and imaginary components
- Allow the user to:
 - Create a complex number
 - Retrieve the real and imaginary parts
 - Find the absolute value and the exponential value
 - Normalize a non-zero complex number

Instead, another way to summarize the properties of a class is through UML Class Diagrams

UML, the Unified Modeling Language is a collection of *best practices* used in designing/modeling (among other things) software systems

The Class Diagram for what we describe may be shown as the following box:

Complex

-re:Real

-im:Real

+create(in r:Real = 0, in i:Real = 0):Complex

+real():Real

+imag():Real

+abs():Real

+exp():Complex

+normalize()

+destroy()

The three components include:

+destroy()

- the name, the attributes, and the operations

Class Name Complex -re:Real Attributes (class members) +create(in r:Real = 0, in i:Real = 0):Complex +real():Real +imag():Real Operations +abs():Real +exp():Complex(member functions, +normalize() methods, behaviours)

The attributes are described by:

- a visibility modifier, a name, and a type

The operations (a.k.a. functions) include:

 a visibility modifier, a name, parameters (possibly with default values) and return

Classes

An example of a C++ class declaration is:

```
class Complex {
 private:
 double re, im;
 public:
 Complex( double = 0.0, double = 0.0 );
 double real() const;
 double imag() const;
 double abs() const;
 Complex exp() const;
 void normalize();
};
```


Classes

This only declares the class structure

It does not provide an implementation

We could, like C#, include the implementation in the class declaration, however, this is not, for numerous reasons, standard practice

The next slide gives both the declaration of the Complex class as well as the associated definitions

The assumption is that this is within a single file

```
#ifndef COMPLEX H
#define COMPLEX H
#include <cmath>
class Complex {
 private:
 double re, im;
 public:
 Complex( double = 0.0, double = 0.0);
 // Accessors
 double real() const;
 double imag() const;
 double abs() const;
 Complex exp() const;
 // Mutators
 void normalize();
};
```

```
// Constructor
 Associates functions back to the class
Complex::Complex( double r, double i ):
re( r ),
im( i ) {
 // empty constructor
}
Each member variable should be assigned
```

The order must be the same as the order in which the member variables are defined in the class

For built-in datatypes, this is a simple assignment. For member variables that are objects, this is a call to a constructor.

```
For built-in datatypes, the above is equivalent to:
// Constructor
Complex::Complex( double r, double i ):re( 0 ), im( 0 ) {
 re = r;
 im = i;
}
```

```
// return the real component
double Complex::real() const {
 return (re;
 Refers to the member variables re and im of this class.
// return the imaginary component
double Complex::imag() const {
 return(im;
// return the absolute value
double Complex::abs() const {
 return std::sqrt((re*re)+(im*im)
```

```
// Return the exponential of the complex value
Complex Complex::exp() const {
 double exp_re = std::exp( re );
 return Complex( exp_re*std::cos(im), exp_re*std::sin(im) );
}
```

#endif

Visibility in C# and Java is described by placing public/private/protected in front of each class member or member function

In C++, this is described by a block prefixed by one of

private:

protected:

public:

```
class Complex {
 private:
 double re, im;
 public:
 Complex( double, double );
 double real() const;
 double imag() const;
 double abs() const;
 Complex exp() const;
 void normalize();
};
```

The reason for the change in Java/C# was that the C++ version has been noted to be a source of errors

Code could be cut-and-paste from one location to another, and a poorly placed paste could change the visibility of some code:

```
public → private automatically caught
private → public difficult to catch and dangerous
```


It is possible for a class to indicate that another class is allowed to access its **private** members

If class ClassX declares class ClassY to be a friend, then class ClassY can access (and modify) the private members of ClassX

```
class ClassY;
 // declare that ClassY is a class
class ClassX {
 private:
 int privy;
 // the variable privy is private
 // ClassY is a "friend" of ClassX
 friend class ClassY;
};
 // define ClassY
class ClassY {
 private:
 ClassX value:
 // Y stores one instance of X
 public:
 void set x() {
 value.privy = 42; // a member function of ClassY can
 // access and modify the private
};
 // member privy of "value"
```


We can classify member functions into two categories:

- Those leaving the object unchanged
- Those modifying the member variables of the object

Respectively, these are referred to as:

- Accessors: we are accessing and using the class members
- Mutators: we are changing—mutating—the class members

Good programming practice is to enforce that a routine specified to be an accessor cannot be accidentally changed to a mutator

This is done with the const keyword after the parameter list

```
double abs() const;
```

If a junior programmer were to try change

```
double Complex::abs() const {
 return std::sqrt( re*re + im*im );
 to
double Complex::abs() const {
 re = 1.0;
 // modifying
 (mutating) 're'
 return std::sqrt( re*re + im*im );
```

the compiler would signal an error

As an example from a previous project, a student did this:

Here, list_size was a member variable of the class

 This code did not compile: the compiler issued a warning that a member variable was being modified in a read-only member function

What the student wanted was a local variable:

```
template <typename Type>
int Double_sentinel_list<Type>::count( Type const &obj ) const {
 int obj_count = 0;
 for ( Double node<Type> *temp = head(); temp != nullptr; temp =
  temp->next() ) {
 if ( temp->retrieve() == obj ) {
 ++obj_count;
 return obj_count;
}
```


Now that we have seen an introduction to classes, the next generalization is templates

In C#, you will recall that all classes descend from the **Object** class

```
Thus, it is possible to create an array which can hold instances of any class:

Object [] array = new Object[10];
```


Suppose you want to build a general linked list which could hold anything

 In C#, you could have it store instance of the class Object

Because there is no ultimate Object class, to avoid re-implementing each class for each class we are interested in storing, we must have a different mechanism

This mechanism uses a tool called templates

- A function has parameters which are of a specific type
- A template is like a function, however, the parameters themselves are types

That mechanism is called a template:

```
template <typename Type>
Type sqr( Type x ) {
 return x*x;
}
```

This creates a function which returns something of the same type as the argument

To tell the compiler what that type is, we must suffix the function:

```
int n = sqr<int>( 3 );
double x = sqr<double>( 3.141592653589793 );
```

Usually, the compiler can determine the appropriate template without it being explicitly stated

Example:

```
#include<iostream>
using namespace std;
 Output:
 3 squared is 9
template <typename Type>
 Pi squared is 9.8696
Type sqr( Type x ) {
 return x*x;
int main() {
 cout << "3 squared is " << sqr<int>( 3 ) << endl;</pre>
 cout << "Pi squared is " << sqr<double>( 3.141592653589793 ) << endl;</pre>
 return 0;
```

Thus, calling sqr<int>(3) is equivalent to calling a function defined as:

```
int sqr( int x ) {
 return x*x;
}
```

```
template <typename Type>
Type sqr( Type x ) {
 return x*x;
}
```

The compiler replaces the symbol **Type** with **int**

Our complex number class uses doubleprecision floating-point numbers

What if we don't require the precision and want to save memory with floating-point numbers

- Do we write the entire class twice?
- How about templates?

```
#ifndef COMPLEX H
#define COMPLEX H
#include <cmath>
template <typename Type>
class Complex {
 private:
 Type re, im;
 public:
 Complex( Type const & = Type(), Type const & = Type() );
 // Accessors
 Type real() const;
 Type imag() const;
 Type abs() const;
 Complex exp() const;
 // Mutators
 void normalize();
};
```

The modifier template <typename Type> applies only to the following statement, so each time we define a function, we must restate that Type is a templated symbol:

```
// Constructor
template <typename Type>
Complex<Type>::Complex( Type const &r, Type const &i ):re(r), im(i) {
 // empty constructor
}
```

```
// return the real component
template <typename Type>
Type Complex<Type>::real() const {
 return re;
}
// return the imaginary component
template <typename Type>
Type Complex<Type>::imag() const {
 return im;
}
// return the absolute value
template <typename Type>
Type Complex<Type>::abs() const {
 return std::sqrt( re*re + im*im );
}
```

```
// Return the exponential of the complex value
template <typename Type>
Complex<Type> Complex<Type>::exp() const {
 Type exp_re = std::exp( re );
 return Complex<Type>( exp re*std::cos(im), exp re*std::sin(im) );
}
// Normalize the complex number (giving it unit norm, |z| = 1)
template <typename Type>
void Complex<Type>:noramlize() {
 if ( re == 0 && im == 0 ) {
 return;
 }
 Type absval = abs();
 re /= absval;
 im /= absval;
}
#endif
```

Example:

```
#include <iostream>
 |z| = 5.5973207876626123181
#include "Complex.h"
 |w| = 5.597320556640625
using namespace std;
 After normalization, |z| =
 1.0000000412736744781
int main() {
 Complex<double> z( 3.7, 4.2 );
 After normalization, |w| = 1
 Complex<float> w( 3.7, 4.2 );
 cout.precision( 20 ); // Print up to 20 digits
 cout << "|z| = " << z.abs() << endl;</pre>
 cout << "|w| = " << w.abs() << endl;</pre>
 z.normalize();
 w.normalize();
 cout << "After normalization, |z| = " << z.abs() << endl;</pre>
 cout << "After normalization, |w| = " << w.abs() << endl;</pre>
 return 0;
}
```


Ouptut:

One of the simplest ideas in C, but one which most students have a problem with is a pointer

Every variable somewhere in

That address
 store an address

http://xkcd.com/138/

We could simply have an 'address' type:

```
address ptr; // store an address
// THIS IS WRONG
```

however, the compiler does not know what it is an address of (is it the address of an int, a double, etc.)

Instead, we have to indicate what it is pointing to:

First we must get the address of a variable This is done with the & operator (ampersand/address of)

For example,

We can even print the addresses:

prints 0xffffd352, a 32-bit number

The computer uses 32-bit addresses

We have pointers: we would now like to manipulate what is stored at that address

We can access/modify what is stored at that memory location by using the * operator (dereference)

```
int m = 5;
int *ptr;
ptr = &m;
cout << *ptr << endl;  // prints 5</pre>
```


Similarly, we can modify values stored at an address:

```
int m = 5;
int *ptr;
ptr = &m;
*ptr = 3; // store 3 at that memory location
cout // m // andl· // nrints ?
 YOU KNOW WHEN YOU'RE
 WELL, THAT'S WHAT A
 OKAY, HUMAN.
 AND SUDDENLY YOU
 FALLING ASLEEP, AND
 MISSTEP, STUMBLE,
 SEGFAULT FEELS LIKE.
 HUH?
 YOU IMAGINE YOURSELF
 AND JOLT AWAKE?
 BEFORE YOU
 DOUBLE-CHECK YOUR
 WALKING OR
 YEAH!
 HIT (OMPILE)
 DAMN POINTERS, OKAY?
 SOMETHING,
 LISTEN UP.
```

Pointers to objects must, similarly be dereferenced:

```
Complex z( 3, 4 );
Complex *pz;
pz = &z;
cout << z.abs() << endl;
cout << (*pz).abs() << endl;</pre>
```

One short hand for this is to replace (*pz).abs(); with

```
pz->abs();
```

Memory allocation in C++ and C# is done through the **new** operator

This is an explicit request to the operating system for memory

- This is a very expensive operation
- The OS must:
 - Find the appropriate amount of memory,
 - Indicate that it has been allocated, and
 - Return the address of the first memory location

Memory deallocation differs, however:

- C# uses automatic garbage collection
- C++ requires the user to explicitly deallocate memory

Note however, that:

- managed C++ has garbage collection
- other tools are also available for C++ to perform automatic garbage collection

Inside a function, memory allocation of declared variables is dealt with by the compiler

Memory for a single instance of a class (one object) is allocated using the new operator, *e.g.*,

```
Complex<double> *pz = new Complex<double>( 3, 4 );
```

The new operator returns the address of the first byte of the memory allocated

We can even print the address to the screen

If we were to execute

```
cout << "The address pz is " << pz << endl;</pre>
```

we would see output like:

The address pz is 0x00ef3b40

Next, to deallocate the memory (once we're finished with it) we must explicitly tell the operating system using the delete operator:

delete pz;

Consider a linked list where each node is allocated:

```
new Node<Type>( obj )
```

Such a call will be made each time a new element is added to the linked list

For each new, there must be a corresponding delete:

- Each removal of an object requires a call to delete
- If a non-empty list is itself being deleted, the destructor must call delete on all remaining nodes

A Quick Introduction to C++

To summarize:

- we have seen some of the similarities and differences between C# and C++
- these slides touch on all of the topics which you will need to know to implement all of your assignments

A Quick Introduction to C++

If you have forgotten (or did not learn) what you should have covered in CS 202, there is a full C++ tutorial on the CS 302 web site starting from scratch

The tutorial does not even assume you know what a variable is

There are exercises and example code which you can run yourself

End

Interlude 1

Out of the Box

Find All Numbers Disappeared in an Array

https://leetcode.com/problems/find-all-numbers-disappeared-in-an-array/description/

Power of Two

https://leetcode.com/problems/power-of-two/description/