Lecture 6

C++ Programming

Arne Kutzner
Hanyang University / Seoul Korea

Function overloading

Function Overloading

- Two functions have the same name
- Functions can be distinguished by types of function header

Example:

```
double max(double num1, double num2) {
 if (num1 > num2)
 return num1;
 else
 return num2;

int max(int num1, int num2) {
 if (num1 > num2)
 return num1;
 else
 return num1;
 else
 return num2;
}
```

Function Overloading

 During compile time we can select the appropriate definition of a overloaded function

```
double max(double num1, double num2) {
 if (num1 > num2)
 return num1;
d = max(2.0, 3.0);
 else
 return num2;
i = \max(2, 3);
 int max(int num1, int num2) {
 (num1 > num2)
 return num1;
 else
 return num2;
 C++ Programming
 L6.4
```


Warning: Ambiguous Invocation

- Sometimes there may be two or more possible matches for an invocation of a method, but the compiler cannot determine the most specific match.
- This is referred to as ambiguous invocation.
- Ambiguous invocation is a compilation error, but can be resolved by a type-cast.

Ambiguous Invocation Example

```
double max(int num1, double num2) {
 if (num1 > num2)
 return num1;
 d = max(4.0, 5.0);
 else
 return num2;
double max(double num1, int num2) {
 if (num1 > num2)
 return num1;
 else
 return num2;
```

Pointers / Introduction

Variables and Memory Address

 Every variable has some location in the memory that holds the value of the variable. This location is called the address of the variable.

Pointers

 A pointer is also a variable, but unlike the other types of variables that we have seen, it contains a memory address as its value.

Pointer Declaration

 To declare a pointer variable, a asterisk(*) should placed in front of name of the name of the variable.

Example: int *p;

p is a pointer to an integer value (i.e. **p** contains the address of some memory cell that contains an integer value)

Address Operator

 You can get the memory address of some variable by using the address operator &. Example:

The pointer p gets the address of the variable x as its value

How to dereference pointers?

 For dereferencing a pointer place a asterisk in front of the pointer variable name. Example:

```
int x = 0;
int *p;
p = &x;
*p = 5;
```

Write the value 5 to the memory location referenced by p

Pointer Types

 Pointers can be declared to point to variables of any type.

Examples:

```
int *p1; pointer to an integer
double *p2; pointer to a
floating point number
char *p3; pointer to a character
```

Example Program 1

Example Program 2

```
1 int main() {
2 int num1, num2, product;
3 int *ptr num1, *ptr num2;
4 \text{ num1} = 5;
5 \text{ num} 2 = 7;
6 ptr num1 = &num1;
7 \text{ ptr num2} = & \text{num2};
8 product = num1( *
```

The resulting memory picture

5	1000
7	1004
35	1008
1000	1012
1004	1014
	7 35 1000

* operator specifies dereferencing a pointer

* operator specifies multiplication

Pointer type equivalence

 A pointer can dereference only a variable which is of the same type.

Example:

```
int n = 5;
double x = 5.0;
int *ptr1;
double *ptr2;
ptr1 = &n;
ptr2 = &n,
ptr1 = &x;
```

Compile error!

ptr1 is a pointer to integer whereas x is a floating point number. ptr2 is a pointer to double whereas n is an integer number.

Warning: Uninitialized Pointers

 Dereferencing a pointer that has not been properly initialized Example:

int *p;

The pointer contains an arbitrary address, so *p=1 may overwrite some arbitrary location in memory which can cause severe problems.

Effects with uninitialized/wrong pointers

- Program attempts to access some random memory location.
 Possible effects:
 - Fatal Runtime error (common program runtime error message: "segmentation fault").
 - Accidentally modifying other data / variables. Program continues but delivers incorrect result.

Functions and Pointers

Pointers and Functions

• Function arguments can be of some "pointer type". Example:

```
void main () {
  int i;

fun (&i);
  std::cout << i;
  Type of function
  arguments is "pointer


void fun (int *p) {
  to int"
  *p = 1;
}</pre>
```

Call by Reference

- In the example on the slide before the statement *p = 1 in fun changes the value of i defined main in.
- Because p refers i in fun we call this form of argument passing call by reference.

Example for the Application of Call by Reference

 A function fun shall have two input arguments and two output argument.

 For call by reference we can use in C++ reference parameter as well as pointers

Application of Call by Reference

```
The addresses of
int main() {
 sum and product
  int x, y, sum, product;
 are passed as
  x = 3;
 arguments.
  y = 5;
  fun (x, y, &sum, &product)
void fun (int a, int b, int *p1, int *p2)
  *p1 = a + b;
  *p2 = a * b;
```

Application of Call by Reference

 In the previous example, the addresses (not values) of the variables sum and product are copied to the function pointer arguments p1 and p2. In this way, sum and product have the same memory locations as *p1 and *p2, respectively.

Comparison of Call by Reference and Call by Value

- With the function call by value, the values of the function arguments can't be modified by the function.
- With the function call by reference, the function arguments are the addresses, not the values of the corresponding variables. These addresses are copied into some pointers which are function arguments. Therefore, modifying the values stored in the addresses pointed by these pointers modifies also the values of the variables.

Comparison of Call by Reference and Call by Value

What outputs do we get and why?

```
Call by value
 Call by reference
int n = 1;
 int n = 1;
int m = 2;
 int m = 2;
swap(n, m);
 swap(&n, &m);
Std::cout << n << " " << m;
 std::cout << n << " " << m;
void swap(int x, int y)
 void swap(int *p1, int *p2)
 int temp = *p1;
  int temp = x;
 *p1 = *p2;
 *p2 = temp;
  y = temp;
```

Pointers and Arrays / Pointer Arithmetic

Pointers and Arrays

- In C there is a strong relationship between the concepts of pointers and arrays
- An array name is basically a const pointer. (A pointer with fixed address)

Pointers and Arrays (cont.)

You can even use the [] operator with a pointer:

```
int *x;
int a[10];
x gets "the address of
the first element of a"
std::cout << x[2];
is identical to a[2]</pre>
```

Pointer arithmetic

- Integer math operations can be used with pointers.
- If you increment a pointer, it will be increased by the size of whatever it points to.

printing an array

```
void print array(int a[], int len) {
 for (int i = 0; i < len; i++)
 pointer version
void print array(int *a, int len) {
  for (int i = 0; i < len; i++)
  std::cout << i << " " << *a++;
```

Arrays of Pointers

 Like for any other type you can create arrays of pointers:

Matrices and Pointers ...

 The technique can be extended to multidimensional arrays:

```
int a[2][3] = \{\{0, 1, 2\},\
 {4, 5, 6}};
int* x[2];
x[0] = a[0];
x[1] = a[1];
std::cout << *(x[1]+1);
 all statements
std::cout << *(*(x+1)+1);
 deliver the same
std::cout << a[1][1];
 element
std::cout << *(a[1]+1);
std::cout << *(*(a+1)+1);
 L6.33
 C++ Programming
```

Pointers to Pointers

Pointer can refer pointers ...

C strings in C++

- A string is a null terminated array of characters.
 - null terminated means there is a character at the end of the the array that has the value 0 (null).

• Pointers are often used with strings:

| Char *msg = "RPI": 12" | 12"

String Example - Count the chars

```
int count string( char *s) {
 while the thing pointed
  int n=0;
 to by s is not null
 while (*s) {
 n++; +
 increment count
 s++; set s to point to the next char
  return(n);
```

Another way

```
int count string(char *s) {
 char *ptr = s;
  while (*ptr) {
 ptr++;
 pointer arithmetic!
 return(ptr - s);
```

The Heap / Dynamic Memory Allocation /

sizeof(...) function

 Using the sizeof function we can get the number of bytes consumed by instances of some datatype Syntax: sizeof (<datatype name>); Example: std::cout << sizeof(int);

The Heap

- The Heap is a special area of memory that allows the dynamic allocation of memory during Runtime.
- Possible Application:
 Arrays with dynamic size, e.g. arrays where we know the size only during runtime
 (Remember: So far we have to specify the size (number of elements) of some array in the context of its declaration. E.g.: x[10])

Heap Management in C

- We will later learn a second form of heap management in C++
- Old C-style heap management:
 Three functions for heap management defined in stdlib.h
 - calloc(n, el_size) allocation of continuous space for an array of n elements with el_size bytes for each array element
 - malloc(size) allocation of an area of size bytes in the heap
 - free (p) freeing of allocated heap-space. (C stores internally the amount of memory associated with p)

"void" pointers in C and C++

 The following code triggers an error message in C++ but not in C

```
void* fun () {
 return NULL;
}
void main() {
 int *p;
 p = fun();
}
```