COMP6771 Advanced C++ Programming

Week 1
Part 2: Introduction to C++

2017

www.cse.unsw.edu.au/~cs6771

The Key Concepts in OO

Objects constructed using constructors from types:

- built-in types, e.g., int and float
- user-defined types
 - string, vector, ...in the library
 - your types!

Sometimes, we want to use a type where another is expected:

- type conversions
- polymorphic types

We perform computations on an object by calling its member functions, written in terms of variables, statements and expressions.

To become a good C++ programmer, we need to have a solid understanding about the basics of $C++\ldots$

The C++ Basics

- Types
- Declarations and Definitions
- Scopes and Namespaces
- Expressions and Statements
- Strings
- Arrays
- I/O
- Pointers, References, and const
- Lvalues and Rvalues (recurring)
- Functions and Parameter Passing

What is a Type?

- A set of values, and
- A set of operations

e.g. bool:

- values: {true, false}
- operations: &&, ==, !=, ...

Basic C++ Types

- Primitive types:
 - Built-in types:
 - bool
 - Character types
 - Integer types
 - Floating-point types
 - void
 - Modifiers:
 - Signedness: signed (the default if omitted), unsigned
 - Size: short, long, long long

Basic C++ Types

- Constructing new types using declarator operators
 - Pointer types: int*
 - References: double&
 - Array types: char[]
- User-defined types:
 - The containers such as vector defined in the C++ library
 - All the rest defined by you!

Booleans

- Two constants: true and false
- non-zero values converted to true
- zero values converted to false

```
bool b1 = 10;  // b1 becomes true
bool b2 = 0.0;  // b2 becomes false

int i1 = true  // i1 becomes 1
int i2 = false  // i2 becomes 0
```

Character Types

- signed char: type for signed character representation.
- unsigned char: type for unsigned character representation.
- char: type for character representation which can be most efficiently processed on the target system (equivalent to either signed char or unsigned char).
- wchar_t: type for wide character representation
- char16_t: type for UTF-16 character representation (since C++11)
- char32_t: type for UTF-32 character representation (since C++11)

Integer Types

The C++ Standard guarantees:

```
1 = sizeof(char) <= sizeof(short) <= sizeof(int)
  <= sizeof(long) <= sizeof(long long)</pre>
```

The sizes (i.e., ranges) of many types are implementation-defined.

The four widely accepted data models:

- 32 bit systems:
 - LP32 or 2/4/4 (int is 16-bit, long and pointer are 32-bit)
 Win16 API
 - ILP32 or 4/4/4 (int, long, and pointer are 32-bit)
 - Win32 API
 - Unix and Unix-like systems (Linux, Mac OS X)
- 64 bit systems:
 - LLP64 or 4/4/8 (int and long are 32-bit, pointer is 64-bit)
 - Win64 API
 - LP64 or 4/8/8 (int is 32-bit, long and pointer are 64-bit)
 - Unix and Unix-like systems (Linux, Mac OS X)

Many Integer Types!

		Width in bits by data model				
Type specifier	Equivalent type	C++ standard	LP32	ILP32	LLP64	LP64
short						
short int	short int	at least 16	16	16	16	16
signed short	Short int					
signed short int						
unsigned short	unsigned short int					
unsigned short int	unsigned short int					
int		at least 16	16	32	32	32
signed	int					
signed int						
unsigned	unsigned int					
unsigned int	unsigned int					
long		at least 32	32	32	32	64
long int	long int					
signed long	cong int					
signed long int						
unsigned long	unsigned long int					
unsigned long int	unsigned tong int					
long long		at least 64	64	64	64	64
long long int	long long int					
signed long long	(C++11)					
signed long long int						
unsigned long long	unsigned long long int					
unsigned long long int	(C++11)					

Floating-Point Types

- float: single precision floating point type. Usually IEEE-754
 32 bit floating point type
- double: double precision floating point type. Usually IEEE-754
 64 bit floating point type
- long double: extended precision floating point type. Does not necessarily map to types mandated by IEEE-754. Usually 80-bit x87 floating point type on x86 and x86-64 architectures

Generally, double should be used instead of float, due to its higher precision and negligible overhead.

Range of Values

	Size in		Value range			
	bits		Approximate	Exact		
character		signed (one's complement (₽)	-127 to 127			
	8	signed (two's complement (2))	-128 to 127			
		unsigned		0 to 255		
16 integral 32 64	16	signed (one's complement)	± 3.27 · 10 ⁴	-32767 to 32767		
		signed (two's complement)	£ 3.27 · 10 ·	-32768 to 32767		
		unsigned	0 to 6.55 ·	0 to 65535		
	32	signed (one's complement)		-2,147,483,647 to 2,147,483,647		
		signed (two's complement)	± 2.14 · 109	-2,147,483,648 to 2,147,483,647		
		unsigned	0 to 4.29 ·	0 to 4,294,967,295		
	64	signed (one's complement)	± 9.22 · 10 ¹⁸	-9,223,372,036,854,775,807 to 9,223,372,036,854,775,807		
		signed (two's complement)	± 9.22 · 10-0	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807		
		unsigned	0 to 1.84 ·	0 to 18,446,744,073,709,551,615		
floating point	32	IEEE-754@	± 3.4 · 10± 38 (-7 digits)	 min subnormal: ± 1.401,298,4 · 10⁻⁴⁷ min normal: ± 1.175,494,3 · 10⁻³⁸ max: ± 3.402,823,4 · 10³⁸ 		
	64	IEEE-754	± 1.7 · 10 ± 308 (~15 digits)	 min subnormal: ± 4.940,656,458,412 · 10⁻³²⁴ min normal: ± 2.225,073,858,507,201,4 · 10⁻³²⁴ max: ± 1.797,693,134,862,315,7 · 10³⁰⁸ 		

Implementation-defined imits>

```
#include<iostream>
#include<limits>

int main() {

std::cout << std::numeric_limits<double>::max() << std::endl;

std::cout << std::numeric_limits<double>::min() << std::endl;

std::cout << std::numeric_limits<int>::max() << std::endl;

std::cout << std::numeric_limits<int>::min() << std::endl;

// ...

// ...

// ...

// ...

// ...

// ...</pre>
```

- Performance sometimes comes at the risk of portability
- Must limit the impact of machine-specific language features

C++ Literal/Constants

- Boolean literals: true, false
- Character literals: 'a', '\n', '\r', '\t', L'a'
 - L'a'stored in wchar_t
- Integer literals: 20, 024, 0x14, 20U, 20L, 20UL
- Floating-point literals: 12.3, 123E-1F, 1.23E1L
 - Floating-point literals default to type double

Advice on Deciding Which Types to Use

For most programs,

- Use an unsigned for non-negative values
- Use int for integer arithmetic
- Use double for floating-point computations
- Use char or bool only to hold characters or truth values.

One more basic type?

void

A special type with no associated values or operations. It is most often used to specify empty return values for functions.

Caution: Don't mix signed and unsigned types

```
#include <iostream>

int main() {
 signed int a = -1;
 unsigned int b = 1;
 std::cout << a * b << std::endl;
}</pre>
```

What's the output?

Caution: Don't mix signed and unsigned types

```
#include <iostream>

int main() {
 signed int a = -1;
 unsigned int b = 1;
 std::cout << a * b << std::endl;
}</pre>
```

4294967295

The unsigned value is: 4294967295, therefore

4294967295 * 1 = 4294967295

Read carefully $\{2.1.1 - 2.1.2.$

C++: Expression Evaluation Order

- Syntactically similar among C, C++ and Java (but beware of some semantic differences!)
- Should familiarise yourself with the C++ Operator Table
- The order for evaluating the two operands of a binary operator is undefined in the C/C++ language

```
1 int i = 2;
2 int j = (i = 3) * i;
3 std::cout << j << std::endl; // 6 or 9
4 a[i] + i++; // undefined
5 foo(a[i], i++); // undefined
6 f() + g(); // undefined</pre>
```

• The exceptions are "&&", "||", the comma operator ","

C++ Operators

A list of common operators in order of precedence:

- x.y, x->y, x[y], x++, x--
- *x, &x, ++x, --x, !x, ~x, sizeof
- x * y, x / y, x % y
- x + y, x y
- x >> y, x << y
 </p>
- x < y, x <= y, x > y, x >= t
- x == y, x != y
- x && y (short-circuit left to right)
- x || y (short-circuit left to right)
- x = y, x += y, x -= y
- x ? y1 : y2 (only one of y1 and y2 evaluated)

Declarations vs Definitions

C++ programs typically are composed of many files.

declaration makes known the type and the name of a variable

definition is a declaration, but also allocates storage for, and
possibly initialises, a variable

In C++ a variable must be defined exactly once and must be defined or declared before it is used.

The extern keyword

It declares a variable without defining it (i.e., does not allocate storage), except when it is initialised.

Declarations

- A declaration:
 - introduces a name and its type into the program
 - tells the compiler the kind of entity the name refers to
- A variety of declarations are possible:
 - extern int error_no;// object declaration
 - 2. typedef int myint; // typedef declaration
 - 3. int getX(Point *p); // function declaration
 or extern int getX(Point *p) ;
 - 4. class stack; // class declaration

Definitions

• A definition defines the kind of entity a name refers to

```
1. int error_no = 20;
 entity: the memory allocated for object error_no
 define: allocate memory
2. typedef int myint;
 entity: int
 define: myint is a synonym for int
3. int getX(Point *p) { return p->x; }
 entity: the specified function
 define: specifies the function body
4. class Book {...}
 entity: a data type
 define: a list of its data/member functions
```

- Every name must be defined before it is used
- The same entity can only be defined once

C++ Must Distinguish Definitions from Declarations

What if in a file you want to refer to an entity defined in another?

In C++, to allow users to refer to some definitions in a 3rd-party (implementation) library, its developer will provide #include files, i.e., an interface containing their declarations.

Definitions vs. Declarations in C++

- Every definition is also a declaration
- There can be multiple declarations for an entity;

Declarations and Definitions using Third-Party Libraries

third-party.h

```
extern int count;
extern int doit(int); // extern here is optional
```

user.cpp

```
#include <iostream>
#include "third-party.h"
int main() {
 std::cout << doit(++count) << std::endl;
}</pre>
```

• third-party.cpp (only binaries available)

```
int count = 1;
int doit(int i) {
 i++;
return i;
}
```

Header Files

Header files are used to store related declarations and help us structure source code into multiple files. Header files allow us to make full use of C++'s support for separate compilation.

Header files:

- should contain only logically related declarations
- should generally not include definitions
- may include class definitions, some const objects and inline functions
- should always be enclosed by header guards

Section §2.9 deals with header files in more detail.

C++ Preprocessor

The C++ preprocessor inherits the complex features of the C preprocessor, but most of those are not used. We commonly use three features:

The file inclusion directive:

- #include <standard_header>
- #include "my_file.h"

And the definition and conditional directives:

```
#ifndef MYHEADER_H
#define MYHEADER_H
...
#endif
```

Preprocessor variables are used for avoiding multiple inclusions.

What Are Found Typically in a Header File

```
class Stack; // class declaration
class Stack { ... }; // class definition
template <typename T> class stack;
template <typename T> class stack { ... }
inline void f() { ... }
int* g(int);
extern int i:
const double pi = 3.1415926;
enumeration Color { RED, GREEN, BLUE };
typedef void* (*f)(*int) FP;
#include <string>
```

What Cannot be Placed in a Header File

No variable definitions – i multiply defined

```
header.h:
 int i = 1:
  file1.cpp:
 #include "header.h"
  file2.cpp:
 #include "header.h"

 No function definitions – f multiply defined
```

```
header.h:
 void f() { ... }
file1.cpp:
 #include "header.h"
file2.cpp:
 #include "header.h"
```

One-Definition-Rule (ODR)

- An entity has exactly one definition in a program
- But the entity need not to be defined if not used int f(int); // known as ZDR (Zero Definition Rule) extern int i; class Stack;
 - int main () { Stack *sp; } // compiles ok
- Ideally, a definition should reside in exactly one file, but this is difficult to enforce to due separate compilation

Some Violations of ODR

```
file1.cpp: file2.cpp
class Point { int x; int y;} class Point { int a; int b;}
(2)
file1.cpp: file2.cpp
class Point { int x; int y;} class Point { int x; char y;}
(3)
file1.cpp: file2.cpp
class Point { int x; int y;} class Point { int x; }
```

- These programs compile under most implementations errors not caught by linkers
- Use #include to reduce this kind of violations

One-Definition-Rule

A head file can contain:

class declarations and definitions template declarations and definitions inline function definitions variable (data) declarations

but not

variable (data) and function definitions

- Why allowing definitions in header file at all?
 - Inline functions
 - Class definitions
 - Class templates

Revision: Pointers

- Pointers are variables that hold the address of an object!
 They allow indirect access to the objects they point to.
- A pointer has a type, a name, a value (an address!) and an address of its own!
- We obtain the address of an object by using &, the address-of operator on that object.
- We use *, the dereference operator to obtain the object a pointer points to (called pointee).

Pointers

To minimise bugs, always initialise pointers when they are defined. If the intended address is not available, then set to nullptr.

```
int *p1 = nullptr;
```

Caution

Your code will crash if you defernce a nullptr or uninitialised pointer.

The * modifies a variable not the type, be aware:

```
1 int* p, q; // SAME as int *p, q BUT NOT AS int *p, *q;
```


A type mismatch will be detected by the compiler:

```
1 int *i;
2 long *lp = &i; // error
```

Carefully read §2.3.2

A Pointer and Its Pointee (or Pointed-to Object)

• Each pointer is associated with two objects:

Runtime stack:

Pointers Can Be Complex

- "char* a[10]" is the same as "char *a[10]"
- [] has the higher precedence than *

The misuse of pointers is a major source of bugs!

Revise the pointers if you are rusty

const

A variable:

```
1 int x = 1;
2 x++;
```

A const variable:

```
const int y = 1;  // equivalent to C's #DEFINE y 1
// must be initialised when defined
y++;  // error since it is not modifiable
```

const

• Initialises a const variable with a non-const:

```
1 int a = 1;
2 const int b = a;
```

• Initialises a non-const variable with a const:

```
1 const int a = 1;
2 int b = a;
```

Immutability

- The primary role of const is to specify immutability
- Many objects don't have their values changed after initialisation:
 - Many pointers are often read through but never written through
 - Most function parameters are read but not written to:

```
char* strcpy(char* dest, const char* src);
int strcmp(const char *lhs, const char *rhs);
```

Pointers and const

Four combinations:

Case 1: no const

• After *p = 6:

• After int j = 9; p = &j:

Case 2: read only dereference

- *p = 6 doesn't compile any more
- After int j = 9; p = &j:

The promise/contract is to not change the pointee

The pointee of p can be either a const or non-const object.

Case 3: const pointer

```
int i = 5;
int *const p = &i; // must be initialised when defined
```


• After *p = 6:

Any re-assignment for p is prohibited:
 p = &j; // error as p is a const pointer

Case 4: const pointer & const dereference

- *p = 6 doesn't compile
- p = &j doesn't compile

const Pointers

A const pointer is *const not const*.

```
char *const cp1 // const pointer to char
char const* cp2 // pointer to const char
const char* cp3 // pointer to const char
```

Read each declaration right-to left

```
cp1 is a const pointer to char
cp2 is a pointer to const char
cp3 is a pointer to "char const", i.e., const char
```

References

C++ references are a way of aliasing objects:

```
Case 1: int &r = i;
Case 2: const int &r = i;
```

A reference r:

- is just another name for an object called its referent i
- must be initialised when defined and may not be rebound to a new object. So a reference is always const.

Terminology

- A reference is always const since it must be initialised when defined and cannot be modified later
- A reference is not itself an object unlike a pointer which is an object.
- A reference to a const object is often said to be a const reference
- A reference to a non-const object is often said to be a non-const reference

Use references rather than pointers

They are safer because they can never be null.

Case 5: non-const or Ivalue references

```
1  // r is an alias of i
2  int i = 5;
3  int &r = i;
4  r = 6;
5  std::cout << i << std::endl; // 6
6
7  const int j = 5;
int &r2 = j; // error</pre>
```

• Must refer to an object of the same type

```
int i;
long &r = i; // error
```

Case 6: const references

• Can refer to an object of a different (but related) type
int i;
const long &r = i;
const long *p = &i; // error, if i is an int

• Can be initialised with a literal

```
const int &r2 = 100;
// REASON: r2 cannot be modified
```

Mixing Pointers and References

```
int i = 5;
int *p;
int *&r = p;
 p, r (alias)
r = \&i; // SAME AS p = \&i;
 i, *p, *r (aliases)
 p, r (alias)
*p = 6;
 p, r (alias)
```

The auto Type Inference

• Let the compiler infer the type for us:

```
auto i = 0, *p = &i; // ok: i is int and p is int* auto sz = 0, pi = 3.14; // error: inconsistent types
```

The auto Deduction

Take exactly the type on the right-hand side but strip off the top-level const and &. But the low-level const must be preserved.

The auto Type Inference

Pointer variables:

```
int i;
const int *const p = i;
 // const int*
auto q = p;
 // const int* const
auto const q = p;
```

References:

```
const int &i = 1; // int
auto j = i; // int
const auto k = i; // const int
auto &r = i; // const int& (low-level const kept)
```