Boost and C++11

Reid Watson (rawatson@stanford.edu)

Administrivia

- Assignment two is out tonight, LaIR times will be posted on the website
- Sunday 8-12 this week
- If you have questions, send me email or come to LaIR hours

Administrivia

Apply to section lead!

Overall, submissions were very good.

Let's go over some of the common problems though

There were four main lessons in this assignment

- File I/O
- Basic usage of data structures to transform values
- Reading basic user input
- Looping for a specified amount of time

Biggest issue: File I/O
Many used getline and a stringstream to read
integers from the file

Let's look at some correct but overly verbose file reading code.

Biggest issue: File I/O Many used getline and a stringstream to read integers from the file

Input file stream

fstream

Temporary value for getline

string

Converter

stringstream

Temporary value from converter

int

Place temporary into edge

Edge

Biggest issue: File I/O

The following code is the easiest way to read in a graph:


```
size_t numNodes;
input >> numNodes;

Edge e;
while (input >> e.start >> e.end)
  graph.edges.push_back(e);
```


- Mixing getline and >> will result in bad things!
 - Extraneous data can be left sitting on the stream
 - In general, you should only use one or the other
 - See slides on streams for more details

- Updating nodes as you iterate through them
 - If you apply attractive or repulsive forces before calculating all forces, then nodes will have different positions
 - This will affect the computation of later forces!

Now let's take a quick look at the growth of C++ as a language over the years

1979: 1 user

1979: 1 user

1979: 1 user

1985: 500 users

1985: 500 users

1985: 500 users

2013: 3.3M users

Solution: Extensible Language

Extensibility

Let C++ users add features to the language without changing the definition of the language

- Huge (19 million lines of code) collection of third party C++ code
- High quality
- Many libraries incorporated into C++11

How much C++ you need to know to understand...

Pretty much none

ALL OF IT

How much C++ you need to know to fully understand...

Hello World

Pretty much none

ALL OF IT

How much C++ you need to know to fully understand...

How much C++ you need to know to fully understand...

Pretty much none

ALL OF IT

Boost and C++11

- Boost uses the extensibility of C++ to add features to the language without requiring a new version of the language itself
- Sometimes, Boost's changes will be incorporated into C++ itself
- Let's take a look at some examples.

- We often talk about converting between integers and strings
- What if there was an easier way?
- Like, much easier

See code in LexicalCast.pro

- Let's take a look at how foreach came to be included in the language
- BOOST_FOREACH first introduced in 2004
- Stanford's foreach loop does similar stuff
- This was standardized to the "range-based for" loop we know and love in C++11

```
set<int> s;
for (int x : s)
  cout << x << endl;</pre>
```

See code in ForEach.pro

- Now let's look at a C++11 feature, auto
- The new keyword auto allows a programmer to simplify the declaration of a variable
- Variables declared auto have their type inferred from the right of the = sign

```
auto x = 0;
auto y = 0.0;
```

See code in Auto.pro

- Let's look at one last cool feature: lambdas
- Lambdas allow us to define a function just like we define a variable
- It's tricky to explain why this is useful, but let's s take a look at a few examples to understand why

See code in BasicLambda.pro and Lambda.pro