Exercise 11 –Structs, Function and Operator Overloading

Informatik I für Mathematiker und Physiker (HS 2015) Yeara Kozlov

HW #9 Feedback

- Question 1 overall went well.
- Question 3

Assignment 3 – Skript-Aufgabe 126 (4 points)

In how many ways can you own CHF 1? Despite its somewhat philosophical appearance, the question is a mathematical one. Given some amount of money, in how many ways can you partition it using the available denominations (bank notes and coins)? Today's denominations in CHF are 1000, 200, 100, 50, 20, 10 (banknotes), 5, 2, 1, 0.50, 0.20, 0.10, 0.05 (coins). The amount of CHF 0.20, for example, can be owned in four ways (to get integers, let's switch to centimes): (20), (10,10), (10,5,5), (5,5,5,5). The amount of CHF 0.04 can be owned in no way, while there is exactly one way to own CHF 0.00 (you cannot have 4 centimes in your wallet, but you *can* have no money at all in your wallet).

Solve the problem for a given input amount, by writing the following function (all values to be understood as centimes).

Agenda

- Const references
- Structs
- Function overloading
- Operator overloading
- Graded homework

Agenda

- Const references
- Structs
- Function overloading
- Operator overloading
- Graded homework

const references

Variables cannot be changed via const references.

```
int a = 5;
int& b = a;
const int& c = a;

c++; // error, a cannot be changed through const reference c
b++; // a is now 6, a can still be changed through other non-const references
a++; // a is now 7, a can still change through itself
```

- const references can be initialized with a r-value
 - For example: in function calls.
 - const int & a = 5; //compiles
- Enable a function to do call by value and call by reference

Agenda

- Const references
- Structs
- Function overloading
- Operator overloading
- Graded homework

Structs

Definitions:

```
struct MyNewDataType {
 member_type1 mMember1;
 member_type1 mMember1;
 // ...
};
```

Variable declaration:

MyNewDataType myNewDataObject;

Member assignment:

```
myNewDataObject.mMember1 = ...;
```

Structs - example

Definitions:

```
struct Numbers {
 int i;
 float f;
};
```

Variable declaration and initialization:

```
Numbers m1;
Numbers m2 = {5, 4.f};
Numbers m3, m4 = {1, 2.0f};
```

Assignment:

```
m1 = m2; // m1.i=m2.i; m1.f=m2.f
```

Structs - member static arrays

- Structs can have static array members
- Static arrays will be copied with an assignment operator

```
struct strange {
  int n;
  bool b;
  int a[3];
};
int main () {
  strange x = \{1, true, \{1,2,3\}\};
  strange y = x; // the array-member is also copied
  std::cout << y.n << " " << y.a[2] << "\n"; // outputs: 1 3
  return 0;
```

Geometry Exercise

Similar to: Old Exam Question Feb. 2010, Ex. 5

Exercise

In this exercise we will implement a representation of 3D-geometrical objects in a computer game.

Given is a struct vec which stores 3D-vectors.

```
struct vec {
  double x, y, z;
};
```


Exercise a)

Implement the following function which computes a new vector obtained by adding two vectors.

```
// POST: returns the sum of two vectors
vec sum(const vec& a, const vec& b);
```

```
struct vec {
  double x, y, z;
};
```


Solution a)


```
// POST: returns the sum of two vectors
vec sum(const vec& a, const vec& b) {
  vec tmp;
  tmp.x = a.x + b.x;
  tmp.y = a.y + b.y;
  tmp.z = a.z + b.z;
  return tmp;
}
```

Exercise b)

Propose a struct named line, which can be used to represent 3D-straight-lines.

A particular straight line does not have to be representable uniquely, but conversely every object of type line has to represent a unique straight line. If necessary you can for this reason define a suitable invariant (// INV:...) which has to be met when using the line struct.

```
struct vec {
  double x, y, z;
};
```


Solution b)

Solution b)

```
struct line {
  vec a, b; // INV: a != b
};
```

Exercise c)

Based on your struct line implement the following function which returns a new shifted line.

```
// POST: returns a new line obtained by shifting 1
// by v.
line shift_line (const line& 1, const vec& v);
```

```
struct vec {
  double x, y, z;
};
```

```
struct line {
  vec a, b; // INV: a != b
};
```

Solution c)

```
// POST: returns a new line obtained by shifting 1
// by v.
line shift_line (const line& 1, const vec& v) {
 line tmp;
 tmp.a = sum(1.a, v);
 tmp.b = sum(1.b, v);
 return tmp;
}
```

Agenda

- Const references
- Structs
- Function overloading
- Operator overloading
- Graded homework

Function Overloading

- The compiler identifies a function by its signature.
 - Function name
 - Number of parameters
 - Parameter types
- → Two functions can have the same name, as long as the rest of their signature is different:

```
Number of parameters:

int f (int a) { ... }

int f (int a, int b) { ... }

int f (float a) { ... }
```

Function Overloading

 Different variable names are not enough for overloading

```
int f (int a) { ... }
int f (int b) { ... } // compiler error
```

Nor are return types

```
int f (int a) { ... }
double f (int a) { ... } // compiler error
```

Function Overloading - Example

```
#include <iostream>
 3
 void out (const int i) {
 std::cout << i << " (int)\n";
 void out (const double i) {
 std::cout << i << " (double)\n";
10
11
 int main () {
12
 out(3.5);
 // 3.5 (double)
13
 out(2);
 // 2 (int)
 // 2 (double)
14
 out(2.0);
15
 out(0);
 // 0 (int)
16
 out(0.0);
 // 0 (double)
 return 0;
17
18
 | }
```

Agenda

- Const references
- Structs
- Function overloading
- Operator overloading
- Graded homework

Operator Overloading

- Motivation: perform operations on structs naturally.
 - Examples: addition, subtraction, printing to std::cout

```
struct rational {
 int n;
 int d; // INV: d != 0
};
```

Overloading operators +=, -=, *=, /=

- One argument has to be a reference
- The return type has to be a reference
- Second argument is usually const

```
rational& operator+= (rational& a, const rational b) {
 a.n = a.n * b.d + a.d * b.n;
 a.d *= b.d;
 return a;
}
```

Overloading operators +, -, *, /

- Can be defined in terms of +=, -=, *=
 - Code reuse, less implementation, easier maintenance

```
rational operator+ (rational a, const rational b) {
  return a += b;
}
```

Note differences in return and argument types

Overloading operators +, -, *, /

Suppose we change the struct from:

```
struct rational {
 int n;
 int d; // INV: d != 0
};

To:

struct rational {
 bool sign;
 unsigned int n;
 unsigned int d; // INV: d != 0
};
```

Only need to change the +=, -= ... operators.

Overloading operators >>, <<

Convenient usage of iostreams

```
std::istream& operator>> (std::istream& in, rational& r) {
 char c;
 in >> r.n >> c >> r.d;
 return in;
}
```

- Left operand is a reference to the stream
- Return type is the input / output stream (by reference).
- >> operator inside the operator body is the normal std::cin operator.

Tribool Exercise

Tribool Exercise

```
• Tribool: three-valued logic {false, unknown, true}
```

Tribool Exercise

• Tribool: three-valued logic {false, unknown, true}

• Operators AND, OR exist:

AND	false	unknown	true
false	false	false	false
unknown	false	unknown	unknown
true	false	unknown	true

OR	false	unknown	true
false	false	unknown	true
unknown	unknown	unknown	true
true	true	true	true

Implement a type Tribool which will be used to represent variables for three-valued logic.

(Remember: {false, unknown, true})

Solution a)

Other solutions are of course also possible.

```
struct Tribool {
  // 0 = false, 1 = unknown, 2 = true
  unsigned int value; // INV: value in {0, 1, 2}
};
```

(This solution has handy properties for later subtasks.)

Implement the boolean operators & & and | | for your Tribool type.

2.3	false	unknown	true
false	false	false	false
unknown	false	unknown	unknown
true	false	unknown	true

- 11	false	unknown	true
false	false	unknown	true
unknown	unknown	unknown	true
true	true	true	true

Other solutions also possible.

But we can benefit from representation $\{0, 1, 2\}$.

	false	unknown	true
false	false	false	false
unknown	false	unknown	unknown
true	false	unknown	true

11	false	unknown	true
false	false	unknown	true
unknown	unknown	unknown	true
true	true	true	true

Other solutions also possible.

But we can benefit from representation $\{0, 1, 2\}$.

.3.3	0	1	2
0	0	0	0
1	0	1	1
2	0	1	2

11	0	1	2
0	0	1	2
1	1	1	2
2	2	2	2

Other solutions also possible.

But we can benefit from representation $\{0, 1, 2\}$

Use m	inimun

& &	0	1	2
0	0	0	0
1	0	1	1
2	0	1	2

11	0	1	2
0	0	1	2
1	1	1	2
2	2	2	2

Other solutions also possible.

But we can benefit from representation $\{0, 1, 2\}$

. & &	0	1	2
0	0	0	0
1	0	1	1
2	0	1	2

- 11	0	1	2
0	0	1	2
1	1	1	2
2	2	2	2

Use **minimum**.

Use maximum.

AND:

```
// POST: returns x AND y
Tribool operator&& (const Tribool x, const Tribool y) {
 Tribool result;
 result.value = std::min(x.value, y.value);
 return result;
}
```

OR:

```
// POST: returns x OR y
Tribool operator|| (const Tribool x, const Tribool y) {
 Tribool result;
 result.value = std::max(x.value, y.value);
 return result;
}
```

```
(1) Tribool operator&& (const Tribool x, const Tribool y); // as before
(2) Tribool operator&& (const Tribool x, const bool y) {
 Tribool y_as_tribool;
 y_as_tribool.value = 2*y; // trick: 2*false == 0 and 2*true == 2
 return x && y_as_tribool;
}

(3) Tribool operator&& (const bool x, const Tribool y) {
 return y && x;
}
```

```
Tribool t; t.value = 1; // unknown
t && true;
t && t;
false && t;
false && true;
```

```
(1) Tribool operator&& (const Tribool x, const Tribool y); // as before
(2) Tribool operator&& (const Tribool x, const bool y) {
 Tribool y_as_tribool;
 y_as_tribool.value = 2*y; // trick: 2*false == 0 and 2*true == 2
 return x && y_as_tribool;
}
(3) Tribool operator&& (const bool x, const Tribool y) {
 return y && x;
}
```

```
(1) Tribool operator&& (const Tribool x, const Tribool y); // as before
(2) Tribool operator&& (const Tribool x, const bool y) {
 Tribool y_as_tribool;
 y_as_tribool.value = 2*y; // trick: 2*false == 0 and 2*true == 2
 return x && y_as_tribool;
}
(3) Tribool operator&& (const bool x, const Tribool y) {
 return y && x;
}
```

```
(1) Tribool operator&& (const Tribool x, const Tribool y); // as before
(2) Tribool operator&& (const Tribool x, const bool y) {
 Tribool y_as_tribool;
 y_as_tribool.value = 2*y; // trick: 2*false == 0 and 2*true == 2
 return x && y_as_tribool;
}

(3) Tribool operator&& (const bool x, const Tribool y) {
 return y && x;
}
```

```
Tribool t; t.value = 1; // unknown
t && true; // (2) (1) value: unknown
t && t; // (1) value: unknown
false && t; // (3) (2) (1) value: false
false && true;
```

```
(1) Tribool operator&& (const Tribool x, const Tribool y); // as before
(2) Tribool operator&& (const Tribool x, const bool y) {
 Tribool y_as_tribool;
 y_as_tribool.value = 2*y; // trick: 2*false == 0 and 2*true == 2
 return x && y_as_tribool;
}
(3) Tribool operator&& (const bool x, const Tribool y) {
 return y && x;
}
```

```
Tribool t; t.value = 1; // unknown
t && true; // (2) (1) value: unknown
t && t; // (1) value: unknown
false && t; // (3) (2) (1) value: false
false && true; // normal bool &&
// value: false
```

Overload the output operator << for your Tribool type:

```
// POST: Tribool value is written to o
std::ostream& operator<< (std::ostream& o, const Tribool x);</pre>
```

```
(Hint: You can think of o as std::cout. In fact, std::cout is of type std::ostream.
```

This means that your overload allows you to write std::cout << my tribool;)

Solution (a very compact form):

Solution (a very compact form):

Remark:

This is operator<<
for strings. (*)

(*) It is the one you're using whenever you output something: std::cout << "Hello";

Verify Implementation

Verify Code

Print truth table to test implementation:

Verify Code

Print truth table to test implementation:

```
Output is:

false false false
false unknown unknown
false unknown true
```

Agenda

- Const references
- Structs
- Function overloading
- Operator overloading
- Graded homework

Hex Instructions

1 hex digits = 4 bits = half a byte


```
0xb000014
```

0xc900000

Example Program

How would the processor execute this program?

0xb000002a 0xb4000007 0xd1000000 0xc9000000 0xe8000000 0x00000000

Disassembly:

```
mov r0, 42  ;load 42 into r0
mov r1, 7  ;load 7 into r1
st r0, r1  ;store r0 into mem[r1]
ld r2, r1  ;load mem[r1] into r2
out r2, 0  ;output r2 as number
hlt  ;stop
```


Initial State

Memory

	-
0xb000002a	0x00
0xb4000007	0x01
0xd1000000	0x02
0xc9000000	0 x 03
0xe8000000	0x04
0x00000000	0 x 05
?	0x06
?	0x07

inst: 0xb000002a

Memory

	-
0xb000002a	0x00
0xb4000007	0x01
0xd1000000	0x02
0xc9000000	0 x 03
0xe8000000	0x04
0x00000000	0x05
?	0x06
?	0x07

inst: 0xb000002a

Opcode: 0xb [mov]

Op A: 0x0 Op B: 0x0

Op C: 0x00002a

mov: Load the (unsigned) constant c into register reg[A].

Processor

PC 0x00000001 write Decode

R0 0x0000002a write Execute

R1 ?

R2 ?

R3 ?

Memory

	_
0xb000002a	0x00
0xb4000007	0x01
0xd1000000	0x02
0xc9000000	0x03
0xe8000000	0x04
0x00000000	0x05
?	0x06
?	0x07

inst: 0xb000002a

Opcode: 0xb [mov]

Op A: 0x0 Op B: 0x0

Op C: 0x00002a

inst: 0xb4000007

Memory

	-
0xb000002a	0x00
0xb4000007	0x01
0xd1000000	0x02
0xc9000000	0 x 03
0xe8000000	0x04
0x00000000	0x05
?	0x06
?	0x07

inst: 0xb4000007

Opcode: 0xb [mov]

Op A: 0x1 Op B: 0x0

mov: Load the (unsigned) constant c into register reg[A].

Memory

	_
0xb000002a	0x00
0xb4000007	0×01
0xd1000000	0x02
0xc9000000	0x03
0xe8000000	0x04
0x00000000	0x05
?	0x06
?	0x07

inst: 0xb4000007

Opcode: 0xb [mov]

Op A: 0x1
Op B: 0x0

inst: 0xd1000000

Memory

	-
0xb000002a	0x00
0xb4000007	0x01
0xd1000000	0x02
0xc9000000	0x03
0xe8000000	0x04
0x00000000	0x05
?	0x06
?	0x07

inst: 0xd1000000

Opcode: 0xd [st]

Op A: 0x0 Op B: 0x1

st: Store the value of reg[A] into mem[reg[B]].

inst: 0xd1000000

Opcode: 0xd [st]

Op A: 0x0 Op B: 0x1

inst: 0xc9000000

Memory

	-
0xb000002a	0x00
0xb4000007	0x01
0xd1000000	0x02
0xc9000000	0 x 03
0xe8000000	0x04
0x00000000	0x05
?	0x06
0x0000002a	0x07

inst: 0xc9000000

Opcode: 0xc [ld]

Op A: 0x2 Op B: 0x1

ld: Load the value stored at mem [reg[B]] into reg[A].

inst: 0xc9000000
Opcode: 0xc [ld]

Op A: 0x2 Op B: 0x1

inst: 0xe8000000

Memory

	-
0xb000002a	0x00
0xb4000007	0x01
0xd1000000	0x02
0xc9000000	0x03
0xe8000000	0x04
0x00000000	0 x 05
?	0x06
0x0000002a	0 x 07

inst: 0xe8000000

Opcode: 0xe [out]

Op A: 0x2 Op B: 0x0

out: Write the value stored at reg[A] to standard out

std::cout. If c = 0 then write as 32-bit unsigned

decimal integer else write as character.

Memory

	_
0xb000002a	0x00
0xb4000007	0x01
0xd1000000	0x02
0xc9000000	0x03
0xe8000000	0x04
0x00000000	0x05
?	0x06
0x0000002a	0x07

inst: 0xe8000000

Opcode: 0xe [out]

Op A: 0x2 Op B: 0x0

Op C: 0x000000

Output: 42

inst: 0x00000000

Memory

_
0x00
0x01
0x02
0x03
0x04
0 x 05
0x06
0x07

inst: 0x0000000

Opcode: 0x0 [hlt]

Op A: 0x0 Op B: 0x0

hlt: Halts the system.

Memory

	_
0xb000002a	0x00
0xb4000007	0x01
0xd1000000	0x02
0xc9000000	0x03
0xe8000000	0x04
0x00000000	0x05
?	0x06
0x0000002a	0x07

inst: 0x00000000

Opcode: 0x0 [hlt]

Op A: 0x0 Op B: 0x0

Simulation finished

Memory

	-
0xb000002a	0x00
0xb4000007	0x01
0xd1000000	0x02
0xc9000000	0x03
0xe8000000	0x04
0x00000000	0 x 05
?	0x06
0x0000002a	0x07

