

Lecture 04 C++ Primer

CSE225: Data Structures and Algorithms

- For every data structure, we will create 3 files in our Codeblocks project
 - The declaration file (with .h extension)
 - The definition file (with .cpp extension)
 - The driver file (with .cpp extension)

dynarr.h (header file)

```
#ifndef DYNARR H INCLUDED
#define DYNARR H INCLUDED
class dynArr
{
 private:
 int *data;
 int size;
 public:
 dynArr();
 dynArr(int);
 ~dynArr();
 void allocate(int);
 void setValue(int, int);
 int getValue(int);
};
#endif // DYNARR H INCLUDED
```

```
#include "dynarr.h"
#include <iostream>
using namespace std;
dynArr::dynArr()
 data = NULL;
 size = 0;
dynArr::dynArr(int s)
 data = new int[s];
 size = s;
dynArr::~dynArr()
 delete [] data;
```

```
void dynArr::allocate(int s)
 temp = new int[s];
 for(int i=0; i<s; i++)
 temp[i] = data[i];
 delete []data;
 data = temp;
 temp = NULL;
 size = s;
int dynArr::getValue(int index)
 return data[index];
void dynArr::setValue(int index, int
value)
 data[index] = value;
```

```
#include "dynarr.h"
#include <iostream>
using namespace std;
int main()
{
 dynArr d(10);
 int i;
 for (i=0; i<10; i++)
 d.setValue(i, 3*i+1);
 for (i=0; i<10; i++)
 cout << d.getValue(i) << endl;</pre>
 return 0;
```

- Now we have a neat class that gives us a 1D dynamic array (you are free to make your own improvisations at home by adding more functions to the class)
 - But it only works for integer type
 - What if we are to make it versatile, so that it works for any type,
 e.g. float, double and char
 - Should we have separate classes for each type?
 - Write the same code for each type with just minor changes?
 - Instead, we can use template classes

```
#ifndef DYNARR H INCLUDED
#define DYNARR H INCLUDED
template <class T>
class dynArr
 private:
 T *data;
 int size;
 public:
 dynArr();
 dynArr(int);
 ~dynArr();
 void allocate(int);
 void setValue(int, T);
 T getValue(int);
};
#endif // DYNARR H INCLUDED
```

```
#include "dynarr.h"
#include <iostream>
using namespace std;
template <class T>
dynArr<T>::dynArr()
 data = NULL;
 size = 0;
template <class T>
dynArr<T>::dynArr(int s)
 data = new T[s];
 size = s;
template <class T>
dynArr<T>::~dynArr()
 delete [] data;
```

```
template <class T>
void dynArr<T>::allocate(int s)
 data = new T[s];
 size = s;
template <class T>
T dynArr<T>::qetValue(int index)
 return data[index];
template <class T>
void dynArr<T>::setValue(int index, T
value)
 data[index] = value;
```

dynarr.cpp (definition file)

```
#include "dynarr.h"
#include "dynarr.cpp"
#include <iostream>
using namespace std;
int main()
 dynArr<int> di(10);
 dynArr<double> dd(10);
 int i;
 for(i=0;i<10;i++)
 di.setValue(i, 3*i+1);
 dd.setValue(i, 7.29*i/1.45);
 for(i=0;i<10;i++)
 cout << di.getValue(i) << " " << dd.getValue(i) <<</pre>
endl;
 return 0;
 main.cpp (driver file)
```