The C++ Programming Language

An Overview of C++

Douglas C. Schmidt Washington University, St. Louis

1

C++ Design Goals

- As with C, run-time efficiency is important
 - Unlike other languages (e.g., Ada) complicated run-time libraries have not traditionally been required for C++
 - Note, that there is no language-specific support for concurrency, persistence, or distribution in C++
- Compatibility with C libraries and traditional development tools is emphasized, e.g.,
 - Object code reuse
 - * The storage layout of structures is compatible with C
 - e.g., support for X-windows, standard ANSI C library, and UNIX/WIN32 system calls via extern block
 - C++ works with the make recompilation utility

C++ Overview

- C++ was designed at AT&T Bell Labs by Bjarne Stroustrup in the early 80's
 - The original cfront translated C++ into C for portability
 - However, this was difficult to debug and potentially inefficient
 - Many native host machine compilers now exist
 - * e.g., Borland, DEC, GNU, HP, IBM, Microsoft, Sun, Symantec, etc.
- C++ is a mostly upwardly compatible extension of C that provides:
 - 1. Stronger typechecking
 - 2. Support for data abstraction
 - 3. Support for object-oriented programming
 - 4. Support for generic programming

2

C++ Design Goals (cont'd)

- "As close to C as possible, but no closer"
 - i.e., C++ is not a proper superset of C \rightarrow backwards compatibility is not entirely maintained
 - * Typically not a problem in practice...
- Note, certain C++ design goals conflict with modern techniques for:
 - 1. Compiler optimization
 - e.g., pointers to arbitrary memory locations complicate register allocation and garbage collection
 - 2. Software engineering
 - e.g., separate compilation complicates inlining due to difficulty of interprocedural analysis
 - Dynamic memory management is error-prone

Major C++ Enhancements

- C++ supports object-oriented programming features
 - e.g., abstract classes, inheritance, and virtual methods
- C++ supports data abstraction and encapsulation
 - e.g., the class mechanism and name spaces
- 3. C++ supports generic programming
 - e.g., parameterized types
- 4. C++ supports sophisticated error handling
 - e.g., exception handling
- C++ support identifying an object's type at runtime
 - e.g., Run-Time Type Identification (RTTI)

5

Important Minor Enhancements

- C++ enforces type checking via function prototypes
- Provides type-safe linkage
- Provides inline function expansion
- Declare constants that can be used to define static array bounds with the const type qualifier
- Built-in dynamic memory management via new and delete operators
- Namespace control

6

Useful Minor Enhancements

- The name of a **struct**, **class**, **enum**, or **union** is a type name
- References allow "call-by-reference" parameter modes
- New type-secure extensible iostreams I/O mechanism
- "Function call"-style cast notation
- Several different commenting styles
- New **mutable** type qualifier
- New **bool** boolean type

Questionable Enhancements

- Default values for function parameters
- Operator and function overloading
- Variable declarations may occur anywhere statements may appear within a block
- Allows user-defined conversion operators
- Static data initializers may be arbitrary expressions

Language Features Not Part of C++

1. Concurrency

- "Concurrent C" by Gehani
- Actor++ model by Lavender and Kafura

2. Persistence

- Object Store, Versant, Objectivity
- Exodus system and E programming language

3. Garbage Collection

- USENIX C++ 1994 paper by Ellis and Detlefs
- GNU g++

4. Distribution

• CORBA and Network OLE

9

Data Hiding Implementation in C

 Define the interface to a Stack of integers in C:

```
/* File stack.h */

/* Type of Stack element. */
typedef int T;

/* Stack interface. */
int create (int size);
int destroy (void);
void push (T new_item);
void pop (T *old_top);
void top (T *cur_top);
int is_empty (void);
int is_full (void);
```

Stack Example

- The following slides examine several alteratives methods of implementing a Stack
 - Begin with C and evolve up to various C++ implementations
- First, consider the "bare-bones" implementation:

```
typedef int T;
/* const int MAX_STACK = 100; */
#define MAX_STACK 100
T stack[MAX_STACK];
int top = 0;

T item;
stack[top++] = item; // push
...
item = stack[--top]; // pop
```

• Obviously not very abstract...

10

Data Hiding Implementation in C (cont'd)

```
/* File stack.c */
  #include <stdlib.h>
  #include "stack.h"
  /* Hidden within this file. */
  static int top_. size_:
  static T *stack_:
  int create (int size) {
 top_ = 0; size_ = size;
 stack_ = malloc (size * sizeof (T));
 return stack == 0 ? -1 : 0;
  void destroy (void) { free ((void *) stack_); }
  void push (T item) { stack_[top_++] = item;}
  void pop (T *item) { *item = stack_[--top_]; }
  void top (T *item) { *item = stack_[top_ - 1]; }
  int is_empty (void) { return top_ == 0; }
  int is_full (void) { return top_ == size_; }
```

Data Hiding Implementation in C (cont'd)

• Use case

```
#include "stack.h"
void foo (void) {
 T i;
 push (10); /* Oops, forgot to call create! */
 push (20);
 pop (&i);
 destroy ();
}
```

- Main problems:
 - The programmer must call create first and destroy last!
 - Could use first-time-in flag...
 - There is only one stack and only one type of stack
 - 3. Name space pollution...
 - 4. Non-reentrant

13

Data Abstraction Implementation in C

• An ADT Stack interface in C:

```
/* File stack.h */
/* Type of Stack element. */
typedef int T;
/* Type definition for Stack ADT. */
typedef struct {
 size_t top_, size_;
 T *stack_:
} Stack;
/* Stack interface. */
int Stack_create (Stack *s, size_t size);
void Stack_destroy (Stack *s);
void Stack_push (Stack *s, T item);
void Stack_pop (Stack *, T *item);
/* Must call before pop'ing */
int Stack_is_empty (Stack *);
/* Must call before push'ing */
int Stack_is_full (Stack *);
/* ...*/
```

14

Data Abstraction Implementation in C (cont'd)

• An ADT Stack implementation in C:

```
/* File stack.c */
#include "stack.h"

int Stack_create (Stack *s, size_t size) {
 s->top_ = 0; s->size_ = size;
 s->stack_ = malloc (size * sizeof (T));
 return s->stack_ == 0 ? -1 : 0;
}

void Stack_destroy (Stack *s) {
 free ((void *) s->stack_);
 s->top_ = 0; s->size_ = 0; s->stack_ = 0;
}

void Stack_push (Stack *s, T item) {
 s->stack_[s->top_++] = item;
}

void Stack_pop (Stack *s, T *item) {
 *item = s->stack_[--s->top_];
}
int Stack_is_empty (Stack *s) {
 return s->top_ == 0;
}
```

Data Abstraction Implementation in C (cont'd)

• Use case

```
void foo (void)
{
 Stack s1, s2, s3; /* Multiple stacks! */
 T item;

 /* Pop'd empty stack */
 Stack_pop (&s2, &item);

 /* Forgot to call Stack_create! */
 Stack_push (&s3, 10);

 /* Destroy uninitialized stack! */
 Stack_destroy (&s1);
}
```

15

Main problems with Data Abstraction in C

- 1. No guaranteed initialization/termination
- 2. Still only one type of stack supported
- 3. Too much overhead due to function calls
- 4. No generalized error handling...
- The C compiler does not enforce information hiding e.g.,

```
s1.top_ = s2.stack_[0]; /* Violate abstraction */
s2.size_ = s3.top_; /* Violate abstraction */
```

17

Data Abstraction Implementation in C++

- Question: how to we get encapsulation and more than one stack?
- Answer: define a Stack ADT using C++:

```
// File Stack.h
typedef int T;
class Stack {
public:
 Stack (size_t size);
 ~Stack (void);
 void push (const T &item);
 void pop (T &item);
 int is_empty (void) const;
 int is_full (void) const;
 // ...
private:
 size_t top_, size_;
 T *stack_;
};
```

18

Data Abstraction Implementation in C++ (cont'd)

• A Stack class implementation using C++:

```
int Stack::is_empty (void) const {
 return this->top_ == 0;
}

int Stack::is_full (void) const {
 return this->top_ == this->size_;
}

Stack::Stack (size_t size)
 : top_ (0), size_ (size), stack_ (new T[size])
{}

Stack::"Stack (void) {
 delete [] this->stack_;
}

void Stack::push (const T & item) {
 this->stack_[this->top_++] = item;
}

void Stack::pop (T & item) {
 item = this->stack_[--this->top_];
}
```

Data Abstraction Implementation in C++ (cont'd)

• Use case

```
#include "Stack.h"
void foo (void) {
 Stack s1 (1), s2 (100);
 T item;

if (!s1.is_full ())
 s1.push (473);
 if (!s2.is_full ())
 s2.push (2112);
 if (!s2.is_empty ())
 s2.pop (item);
 // Access violation caught at compile-time!
 s2.top_ = 10;

// Termination is handled automatically.
}
```

Benefits of C++ Data Abstraction Implemenation

1. Data hiding and data abstraction, e.g.,

```
Stack s1 (200);
s1.top_ = 10 // Error flagged by compiler!
```

The ability to declare multiple stack objects

```
Stack s1 (10), s2 (20), s3 (30);
```

3. Automatic initialization and termination

```
{
 // Constructor automatically called.
 Stack s1 (1000);
 // ...
 // Destructor automatically called
}
```

21

Exception Handling Implementation in C++ (cont'd)

 C++ exception handling separates error handling from normal processing

```
// File Stack.h
typedef int T;
class Stack {
public:
 class Overflow { /* ... */ };
 class Overflow { /* ... */ };
 Stack (size_t size);
 ~Stack (void);
 void push (const T &item) throw (Overflow);
 void pop (T &item) throw (Underflow);
 // ...
private:
 size_t top_, size_;
 T *stack_;
};
```

Drawbacks with C++ Data Abstraction Implementation:

- 1. Error handling is obtrusive
 - Use exception handling to solve this
- 2. The example is limited to a single type of stack element (int in this case)
 - We can use C++ "parameterized types" to remove this limitation
- 3. Function call overhead
 - We can use C++ inline functions to remove this overhead

22

Exception Handling Implementation in C++ (cont'd)

• Stack.C

Exception Handling

Implementation in C++ (cont'd)

• Use case

```
#include "Stack.h"
void foo (void) {
 Stack s1 (1), s2 (100);
 try \ \{
 T item;
 s1.push (473);
 s1.push (42); // Exception, push'd full stack!
 s2.pop (item); // Exception, pop'd empty stack!
 s2.top_ = 10; // Access violation caught!
 } catch (Stack::Underflow) {
 // Handle underflow. . .
 } catch (Stack::Overflow) {
 // Handle overflow...
 } catch (...) {
 // Catch anything else...
 throw;
 // Termination is handled automatically.
 25
```

Template Implementation in C++

A parameterized type Stack class interface using C++

```
// typedef int T;
template <class T>
class Stack {
public:
 Stack (size_t size);
 ~Stack (void)
 void push (const T &item);
 void pop (T &item);
 int is_empty (void);
 int is_full (void);
 // ...
private:
 size_t top_, size_;
 T *stack_;
};
```

• To simplify the following examples we'll omit exception handling...

26

Template Implementation in

C++ (cont'd)

A parameterized type Stack class implementation using C++

Template Implementation in C++ (cont'd)

• Note the minor changes to the code to accommodate parameterized types

```
#include "Stack.h"

void foo (void)
{
 Stack<int> s1 (1000);
 Stack<float> s2;
 Stack< Stack <Activation_Record> *> s3;

 s1.push (-291);
 s2.top_ = 3.1416; // Access violation caught!
 s3.push (new Stack<Activation_Record>);
 Stack <Activation_Record> *sar;
 s3.pop (sar);
 delete sar;
 // Termination is handled automatically
}
```

Template Implementation in C++ (cont'd)

Another parameterized type Stack class

```
template <class T, size_t SIZE>
class Stack {
public:
 Stack (void);
 ~Stack (void)
 void push (const T &item);
 void pop (T &item);
 // ...
private:
 size_t top_, size_;
 T stack_[SIZE];
};
```

 Note, there is no longer any need for dynamic memory, e.g.,

Stack<int, 200> s1;

29

Object-Oriented Implementation in C++

- Problems with previous examples:
 - Changes to the implementation will require recompilation and relinking of clients
 - Extensions will require access to source

• Solutions

- Combine inheritance with dynamic binding to completely decouple interface from implementation and binding time
- This requires the use of C++ abstract base classes

30

Object-Oriented Implementation in C++ (cont'd)

• Defining an abstract base class in C++

```
template <class T>
class Stack
{
public:
 virtual void push (const T &item) = 0;
 virtual void pop (T &item) = 0;
 virtual int is_empty (void) const = 0;
 virtual int is_full (void) const = 0;
 // Template method
 void top (T &item) const {
 this->pop (item);
 this->push (item);
 }
};
```

 By using "pure virtual methods," we can guarantee that the compiler won't allow instantiation!

Object-Oriented Implementation in C++ (cont'd)

• Use interface inheritance to create a specialized version of a "bounded" stack:

```
#include "Stack.h"
#include "Array.h"

template <class T>
class B_Stack : public Stack<T>
{
public:
 enum { DEFAULT_SIZE = 100 };
 B_Stack (size_t size = DEFAULT_SIZE);
 virtual void push (const T &item);
 virtual void pop (T &item);
 virtual int is_empty (void) const;
 virtual int is_full (void) const;
 // ...
private:
 Array<T> stack_; // user-defined
 size_t top_; // built-in
};
```

Object-Oriented Implementation in C++ (cont'd)

• class B_Stack implementation

Object-Oriented Implementation in C++ (cont'd)

• class Node implementation

 Note that the use of the "Cheshire cat" idiom allows the library writer to completely hide the representation of class UB_Stack...

Object-Oriented Implementation in C++ (cont'd)

 Likewise, interface inheritance can create a totally different "unbounded" implementation:

```
template <class T> class Node; // Forward declaration.
template <class ⊤>
class UB_Stack : public Stack<T>
public:
 enum { DEFAULT_SIZE = 100 };
 UB_Stack (size_t hint = DEFAULT_SIZE);
 ~UB_Stack (void);
 virtual void push (const T &new_item);
 virtual void pop (T &top_item);
 virtual int is_empty (void) const {
 return this->head_ == 0;
 virtual int is_full (void) const { return 0; }
private:
 // Head of linked list of Node<T>'s.
 // Note the use of the "Cheshire cat"...
 Node<T> *head_:
};
 34
```

Object-Oriented Implementation

in C++ (cont'd)

• class UB_Stack implementation:

```
template <class ⊤>
UB_Stack<T>::UB_Stack (size_t hint): head_ (0) { }
template <class ⊤> void
UB_Stack<T>::push (const T &item) {
 Node<T> *t = new Node<T> (item, this->head_);
 assert (t != 0);
 this->head_ = t;
template <class ⊤> void
UB_Stack<T>::pop (T &top_item) {
 top_item = this->head_->item_;
 Node<T> *t = this->head_;
 this->head_ = this->head_->next_;
 delete t:
template <class ⊤>
UB_Stack<T>::~UB_Stack (void) {
 // delete all Nodes..
 for (T t; this->head_!= 0; this->pop(t))
 continue:
}
// ...
```

Object-Oriented Implementation in C++ (cont'd)

- Using our abstract base class, it is possible to write code that does not depend on the stack implementation
- e.g.,

```
// May require recompilation if derived classes change
template <class T>
Stack<T> *make_stack (int use_B_Stack) {
 // Abstract factory pattern...
 if (use_B_Stack)
 return new B_Stack<int>;
 else
 return new UB_Stack<int>;
}

// Does not require recompilation if derived classes change
void foo (Stack<int> *stack) {
 int i;
 stack->push (100);
 stack->pop (i);
 // ...
}

// Call foo().
foo (make_stack<int> (0));
```

Object-Oriented Implementation in C++ (cont'd)

- Moreover, we can make changes at runtime without modifying, recompiling, or relinking existing code
 - i.e., can use "dynamic linking" to select stack representation at run-time, e.g.,

- Note, no need to stop, modify, and restart an executing application!
 - Naturally, this requires careful configuration management..

38

Summary

- A major contribution of C++ is its support for defining abstract data types (ADTs)
 - e.g., classes, parameterized types, and exception handling
- For some systems, C++'s ADT support is more important than using the OO features of the language
- For other systems, the use of C++'s OO features is essential to build highly flexible and extensible software
 - e.g., inheritance, dynamic binding, and RTTI