EECS 280 – Lecture 5

Compound Objects

https://eecs280staff.github.io/notes/06 Compound Objects.html

Announcements

- P2 is out, due Friday 2/4 (1.5 weeks)
 - Can start working on it after today's material
 - Overview session tonight at 7 pm
- Remember to fill stuff out!
 - CARES survey (0.5% of your total grade) by 1/26
 - Exam accommodations form
 - Exam conflict forms 1/28
- Lab 2 this week
 - Due Sun 8 pm

Last Time

- How to collect multiple objects of the same type together
 - Arrays

Today

- Finish up arrays
- How to collect objects of different types together
 - I.e. compound objects
 - C-style structs

Agenda

- Wrap up arrays
- const keyword
- Compound objects

Pointer Arithmetic

Memory diagram

We can also use comparison operators with pointers.

These just compare the address values numerically.

```
int arr[5] = { 5, 4, 3, 2, 1 };
int *ptr1 = arr + 2;
int *ptr2 = arr + 3;

cout << (ptr1 == ptr2) << endl;
cout << (ptr1 == ptr2 - 1) << endl;
cout << (ptr1 < ptr2) << endl;
cout << (*ptr1 < *ptr2) << endl;
++ptr1;
cout << (ptr1 == ptr2) << endl;</pre>
```

Poll How many printed values are true? A) 2 B) 3 C) 4 D) 5

Array Indexing

- Indexing is a shorthand for pointer arithmetic followed by a dereference
 - ptr[i] is defined as *(ptr+i)
- Typically used with arrays:

```
int arr[4] = { 1, 2, 3, 4 };
cout << arr[3] << endl;
cout << *(arr + 3) << endl;
arr turns into a pointer</pre>

Equivalent
```


Indexing Exercise

 Which of the following are valid ways to access the element at index 3 from an array called arr (select all that apply)?

```
Poll:

A) arr[3]

B) (*arr) + 3

C) *(&arr[0] + 3)

D) arr[2 + 1]

E) *(&arr[2] + 1)
```


Functions and Array Parameters

- Arrays can be passed as parameters to functions
 - But this results in pointer decay!

```
void func1(int arr[4]); // equivalent to int *arr
void func2(int arr[5]); // equivalent to int *arr
void func3(int arr[]); // equivalent to int *arr
```

 No way of knowing how large an array that's passed in actually is, need to pass as extra argument void func4(int arr[], int size);

Functions and Array Parameters

• "Yo teach, so this means arrays are passed by reference, right?"

TL;DR
You should be fine
if you think of
arrays being passed
by ref

- Passing an array as an arg decays into a pointer
- The pointer is passed by value (e.g. a copy of the address is made in the stack frame)
- Any modifications made to the array will be visible outside the function
 - It's *as if* the array was passed by ref

Functions and Array Parameters

Memory diagram

```
void incElem(int arr[]) {
 arr[0]++;
}
int main() {
 int arr[4] = {1, 2, 3, 4};
 incElem(arr);
 cout << arr[0] << endl;
}</pre>
```


Arrays Exercise

• Find the file "L04.3_maxValue" on Lobster.

lobster.eecs.umich.edu

 Write the code for maxValue (assume at least one element in array)

```
int maxValue(int arr[], int len) {
 // WRITE YOUR CODE HERE!
 // Traverse using pointers
}
int main() {
 int arr[4] = {2, 3, 6, 1};
 int m = maxValue(arr, 4);
 cout << m << endl;
}</pre>
```


Agenda

- Wrap up arrays
- const keyword
- Compound objects

The **const** keyword

 We tell the complier we never intend to modify something, and it keeps us honest.

```
const int x = 1;
x++; // compiler error!
```

- const is a type qualifier.
- const forbids assignment.
 - Initialization: OK (first value)
 - Assignment: NOT ALLOWED!

Array declarations

- You can get some complicated declarations!
 - Just take it one piece at a time, read "inside-out"

```
int const arr[6];
```

arr is an array of 6 pointers to const ints

const pointers

• const pointers are a little tricky...

not constant const int *x = &y;

- Does this mean that we can't change pointer itself, or the object (integer) it points to?? 但可以稍少、改数稍X
- The general rule is:
 - The "const" keyword refers to whatever data type is to its left
 - **UNLESS** there is nothing to its left, in which case it refers to whatever is on its right (int)

const pointers

const refers to int, not *

```
int y, z;
const int* x = &y;
x = &z; // okay
*x = 0; // not okay... compiler error
```


const pointers

Array declarations

- You can get some complicated declarations!
 - Just take it one piece at a time, read "inside-out"

```
int const arr[6];
```

• arr is an array of 6 pointers to const ints

```
const int* p;  // can change pointer, not int
int const* q;  // same as above
int* const r;  // can change int, not pointer
const int* const s; // can't change int or pointer
```

You probably won't use the bottom two very often

const conversions

```
int maxValue(const int arr[], int len){ // compiler changes to int arr // WRITE YOUR CODE HERE! // Use a loop and traversal-by-pointer.

int cur_max = *arr;

for (const int *ptr=arr; ptr < arr+len; ++ptr) {

if (*ptr > cur_max) cur_max = *ptr;

(*ptr)++;

So you can't modify it

return cur_max;

their without this const their will be at compile error.
```

- You can point const pointers to non-const objects, but not vice versa
- Setting a const pointer to point at a non-const object does not change the object to be const
 - We simply can't modify the object through the pointer

Exercise: const

References follow same rules as pointers

instead djust copy the value to x

• Which of the assignments are legal?

```
int x = 3, y = 7;
 Poll:
int const* a = &x;
 Which of these
int const b = x;
 assignments are legal (will
int* const c = &x;
 not cause a compiler
int const& d = x;
 error)? (select all that
 to a constant interenapply)
*a = 5; %
b = 5; 🐪
 Doesn't matter if we try to assign
*c = 5;
 same value, compiler won't let us
c = &y;
d = y;
 -> compile error
a = \&b; \bigvee
 job is not value
 int constant & d = X
x = 10;
 en a Value "> compile error I you can not type d= anything
```

```
int x = 3:
const int y = 5;
int* ptr = &x;
int const *cptr = &y;
int % ref = x;
int const& cref = y;
x = y;
ptr = &y;
cptr = ptr;
cref = &x;
cref = *ptr;
x = *cptr;
```

Agenda

- Wrap up arrays
- const keyword
- Compound objects

Kinds of Objects in C++

Atomic

- Also known as primitive.
- int, double, char, etc.
- Pointer types.
- Arrays (homogeneous)
 - A contiguous sequence of objects of the same type.
- Class-type (heterogeneous)
 - A compound object made up of **member** subobjects.
 - The members and their types are defined by a struct or class.

Compound objects

- We often have several objects that are related to one another
- Rather than declaring them all separately (duplicate code, harder to read), combine them all together in a single, composite object

```
int width_red;
int height_red;
int data_red[MAX_SIZE];

int width_blue;
int height_blue;
int data_blue[MAX_SIZE];

Matrix
```

```
struct Matrix {
 int width;
 int height;
 int data[MAX_SIZE];
};

Matrix red;
Matrix blue;
```


Compound Objects

- We can use both struct and class to create class-type objects in C++.
- We'll focus on struct for now.

The <u>struct</u>
<u>definition</u>
creates a new
type called
Person.

In main, we create some local Person objects, but they're not initialized.

```
string is
 how we
struct Person {
 represent text
  int age;
 in C++, more
  string name;
 next lecture
 bool isNinja;
};
 Member
int main() {
 declarations
  int x:
 define the
  Person alex:
 subobjects a
 Person jon;
 compound
 object has.
```


Initializing structs

- You can use an initializer list to initialize each member of a struct.
 - You can also do this for assignment, unlike with an array.
 - Copying a struct just copies each member one-by-one

```
struct Person {
  int age;
  string name;
  bool isNinja;
};

int main() {
  Person alex;
  Person jon = { 25, "jon", true };
  alex = jon;
}
```


Accessing struct members

 You can access individual elements of a struct by using the "." operator

```
struct Person {
  int age;
  string name;
  bool isNinja;
};

int main() {
  Person p1 = { 17, "Kim", true };
  Person p2 = { 17, "Ron", true };

  p1.isNinja = false;
}
```


structs and const

• A struct can be declared const. Neither it nor its members may be assigned to.

```
struct Person {
  int age;
  string name;
  bool isNinja;
};

but you rount
  modify if

int main() {
  const Person p1 = { 17, "Kim", true };
  Person p2 = { 17, "Ron", true };

  p1.isNinja = false; // not possible
  p1 = p2; // not possible
}
```


Demo: Person birthday

 Let's create a function that updates a person's age when they have a birthday

```
Poll:
  MODIFIES: p
 What's the problem?
 EFFECTS: Increases the person's age
 by one. If they are now
 Will compile, but
 18 or older, they are
 won't work as
 legally a ninja.
void Person birthday(Person p) {
 described
 Won't compile
 Implementation goes here
 What about baby
 ninjas?
Note: This is doomed for failure...why? tunction
```


Solution: Person_birthday

 We have to pass using a pointer or pass-byreference in order to avoid the copy.

```
// REQUIRES: p points to a Person
void Person_birthday(Person *p) {
 (*p).age += 1;
 if ((*p).age > 18) {
 (*p).isNinja = true;
 }
}
```


```
void Person_birthday(Person &p) {
  p.age += 1;
  if (p.age > 18) {
 p.isNinja = true;
  }
}
```


The Arrow Operator

 Use the -> operator as a shortcut for member access through a pointer.

```
// REQUIRES: p points to a Person
void Person_birthday(Person *p) {
 (*p).age += 1;
 if ((*p).age > 18) {
 (*p).isNinja = true;
 }
}
```


```
// REQUIRES: p points to a Person
void Person_birthday(Person *p) {
  p->age += 1;
  if (p->age > 18) {
 p->isNinja = true;
  }
}
```


Why use pointers over references?

- Partially an aesthetic choice
 - Some programmers prefer that pointers use different semantics, "forcibly reminding you" that you are dealing with an external object
- If we're dealing with arrays or other data structures, we can do arithmetic on pointers to traverse the structure
 - Can't do that with references

```
// REQUIRES: p points to a Person
void Person_birthday(Person *p) {
  p->age += 1;
  if (p->age > 18) {
 p->isNinja = true;
  }
}
```

```
void Person_birthday(Person &p) {
  p.age += 1;
  if (p.age > 18) {
 p.isNinja = true;
  }
}
```


Passing **struct**s as parameters

- You usually don't want to pass by value.
 - Might be very large!

```
void func(Person p);
```

If you intend to modify the outside object, pass by pointer or reference.

```
void func(Person *p);
void func(Person &p);
```

Otherwise, pass by pointer-to-const or reference-to-const. (Safer and more efficient than by value.)

```
void func(Person const *p);
void func(Person const &p);
```


Exercise

```
struct Person {
 int age;
 string name;
 bool isNinja;
};
int main() {
  int x;
 Person alex;
 alex.age = 20;
 Person jon;
 Person *people[] = {
 &alex, &jon
  };
 // print Alex's age
 cout <<
```

```
Poll:
Which line(s) of code can go in the blank to print Alex's age?

A) *people.age
B) *(people->age)
C) people[0].age
D) people[0]->age
```


Next Time

How text is represented in computer programs

• Lingering questions / feedback? I'll include an anonymous form at the end of every lecture: https://bit.ly/3oXr4Ah

