
C++

C++ Material

- Stephen Prata: C++ Primer Plus 5/e, Sams Publishing
- Frank Brokken: C++ Annotations:
<http://www.icce.rug.nl/documents/cplusplus/>
- (Harvey & Paul) Deitel & Associates: C++ How to Program, 5/E, ISBN: 0-13-185757-6, Prentice Hall, 1536pp

C++ Annotations Version 6.2.3

Frank B. Brokken
Computing Center, University of Groningen
Nettelbosje 1,
P.O. Box 11044,
9700 CA Groningen
The Netherlands
Published at the University of Groningen
ISBN 90 367 0470 7

1994 - 2005

Historia för C++

- 1980-talet: AT&T:s egen prekompilator, skriven av Bjarne Stroustrup
 - Kompilerade C++-syntaxen till standard C
- Idag de-facto-standard i industrin, grovt taget
 - Operativsystem skrivs i C
 - Applikationsprogram och plattformar skrivs i C++

Sålda programmeringsböcker

Fördelar ??

- Kod är lättare att återanvända → snabbare utveckling av nya program
- Det är enklare att skapa och använda nya datatyper
- Minnesanvändningen är enklare och mer transparent
- Program är mindre fel-benägna, pga striktare typer och typkontroll
- Gömmande av data är lättare

Objekt-orienterat

- C++ inför objekt-orienterad programmering till C
 - klasser och deras instanser: objekt
 - data
 - metoder, som arbetar på datan
 - ärvning, polymorfism

Skillnad C \leftrightarrow C++

- Ganska långt kan C++ ses som ett supersset av C, några skillnader jämfört med C
 - strikt typkontroll – funktioner måste vara deklarerade
 - typecasts:
 - `int(expression)`
 - `static_cast<type>(expression)`
 - Vanlig typändring (vid kompilering)
 - `const_cast<type>(expression)`
 - För att radera egenskaperna `const` / `volatile`
 - `reinterpret_cast<type>(expression)`
 - Förändring mellan inkompatibla typer (t.ex. pekare)
 - `dynamic_cast<type>(expression)`
 - Typändring (körtida) mellan kompatibla pekartyper, så att pekaren är valid, fel här -> NULL-pekare
 - `#define __cplusplus` – symbolen `__cplusplus` är definierad
- C++ overhead märks först då C++ egenskaper tas i användning

C-funktioner i C++

- Normala C-funktioner, som kompilerats och finns i bibliotek, kan användas i C++, bara de deklarerats som C-funktioner

```
extern "C" void *malloc(unsigned);
```

- Alternativt kan de deklarerats

```
extern "C" {  
 void *malloc(unsigned);  
}
```

- Headers för både C och C++

```
#ifndef __cplusplus  
extern "C" {  
#endif  
 void *malloc(unsigned);  
#ifndef __cplusplus  
}  
#endif  
§
```

- Ofta i praktiken

```
#ifndef __cplusplus  
# define __BEGIN_DECLS extern "C" {  
# define __END_DECLS }  
#else  
# define __BEGIN_DECLS  
# define __END_DECLS  
#endif
```


HelloWord i C++

```
// HelloWorld.cpp - OBS fileextension ".cpp"
#include <stdio.h>

int main() {
 printf("HelloWorld!\n");
 return 0;
}

% g++ HelloWorld.cpp -o HelloWorld
% ./HelloWorld
HelloWorld!
```

Ser ju ut som C.... så vad är idén???

Nytt i C++

- Lokala variabler -- deklaration
 - C: Endast i början av funktioner / funktionella block
 - C++: Var som helst i koden (men även ANSI C99)
- Namnrymder
 - Symboler definieras i en större context
- Överladdade funktioner (function overloading)
 - Det kan finna flere funktioner med samma namn men med olika prototyper

```
using namespace std;  
  
void show(int val) {printf("Int: %i\n", val);}  
void show(float val) {printf("Float: %f\n", val);}  
void show(char *val) {printf("String: %s\n", val);}
```

Nytt i C++ II

- Förvalda (default) funktionsargument

```
void showstring (char *val="Förvald");  
main() {  
 showstring("Explicit sträng");  
 showstring(); // Samma som showstring("Förvald");  
}
```

- Keyword "typedef"

– Behövs inte längre vid strukturer, unioner eller enum

```
struct mystruct {  
 int a;  
 float b;  
};  
mystruct my_var;
```

Const i C++

- Nyckelordet "const"
 - Även om "const" finns i C, används det ganska sällan. I C++ är det vanligt.

```
char * const str; (1)
char const * str; (2)
const char * str; (3)
```

- Regel: Läs från variabelnamnet mot vänster
 - (1) Str är en konstant pekare till tecken
 - (2) Str är en pekare till konstant tecken
 - (3) Str är en pekare till tecken som är konstant
 - Notera. (2) och (3) är ekvivalenta

```
*str = 'a'; /* (1): OK, (2) (3): FEL! */
str++; /* (1): FEL!, (2) (3): OK */
```

Referenser

- C++, som tillägg till variabler och pekare till variabler, "referenser" eller synonymmer for variabler

```
int value;  
int &ref=value; /* Referens */  
value++; /* Alt 1 */  
ref++; /* Alt 2 */
```

- Referenser möjliggör att överföra funktionsargument som kan modifieras (dvs. C:s "call by value" gäller inte mera)

Referenser II

- I C endast

```
void increase(int *valp) {  
 *valp += 5;  
}  
increase(&my_var); /* Måste ge address */
```

- I C++

```
void increase(int &val) {  
 val += 5;  
}  
increase(my_var); /* Argumentet blir  
 automatisk en referens !! */
```

När använda referenser???

- När funktionen ej modifierar det som överförs, kan referens användas
- Annars rekommenderas att pekare används

```
struct Point {
 int x,y;
};
void dispPoint(Point const &p) {
 printf("(x,y)=(%i,%i)\n", p.x,p.y);
}
void movePoint(Point *p) {
 p->x +=5;
}
main() {
 Point myPoint = {3,7};
 movePoint(&myPoint);
 dispPoint(myPoint);
}
```

Nya datatyper

- `bool` – datatyp som endast tar värdena `true` och `false`
- `wchar_t` – datatyp för "wide" tecken (vanligen 16 bit)
 - Inmatning via: `L"mytext"`
- `string` – via biblioteket `<string>`
stränghantering via klasser

```
string s="Testing string";
s += " Adding to string";
printf("%s\n", s.c_str());
```


Namnrymder

- I C++ definierar man namnrymder
 - symboler kan definieras i namngivna namnrymder

```
namespace ListImp {
 int AddToList(LIST *list, char *);
};
/* Användning */
using ListImp::AddtoList; /* Del av namnrymden */
AddToList(l, "testing");
ListImp::AddToList(l, "testing"); /* Ekvivalent */
namespace NS = ListImp;
NS::AddToList(l, "testing"); /* Ekvivalent */

using namespace ListImp; /* Hela namnrymden */
```

- ibland måste den globala namnrymden användas,
”::” är namnresolutionsoperatören

```
float b = ::cos(0.3412);
```


Funktioner i strukturer

- Funktioner kan i C++ vara delar av strukturer, de kallas då *metoder*

```
struct Person {
 char m_name[50];
 char m_address[50];
 void print();
};
void Person::print() {
 printf("Name: %s, Address: %s\n", m_name, m_address);
}
main() {
 Person p;
 strcpy(p.m_name, "Axel Eklund");
 strcpy(p.m_address, "Axelborg");
 p.print();
}
```

Data hiding

- C++ erbjuder möjligheter att "gömma" data, det sker via nyckelorden `private`, `protected` och `public`
 - `public`: Fält som följer kan accesseras av all kod
 - `private`: Fält som följer kan accesseras endast av kod som hör till samma struktur
 - `protected`: Fält som följer kan accesseras av samma struktur, samt alla som härletts från denna

Exempel

```
struct Person {
private:
 char m_name[50];
 char m_address[50];
public:
 void print();
 void setName(char const *p);
 void setAddress(char const *p);
};
void Person::print() {
 printf("Name: %s, Address: %s\n", m_name, m_address);
}
void Person::setName(char const *p) {
 strcpy(m_name, p);
}
main() {
 Person p;
 /* strcpy(p.m_name, "Axel Eklund"); */ //Illegal
 p.setName("Axel Eklund");
 p.print();
}
```

Jfr med C-strukturer

- C:

```
typedef struct {
 char m_name[50];
 char m_address[50];
} Person;
/* Function som manipulerar,
 OBS måste ge pekare till
 struktur */
void print(Person const *p);
main() {
 Person p;
 print(&p);
}
```

- C++:

```
struct Person {
 char m_name[50];
 char m_address[50];
 print();
};
/* Function som manipulerar,
 pekare "implicit" */
void Person::print() {
 printf("%s\n", m_name);
}
main() {
 Person p;
 p.print();
}
```

En C++ klass

```
class CVehicle {
public: /* Synlighet: alla */
 void SetWeight(float w); /* Metod */
private: /* Synlighet: klassmedlemmar */
 float m_weight; /* Data */
};

 /* Implementation */
void Cvehicle::SetWeight(float w) {
 m_weight = w;
}

main() {
 CVehicle veh; /* Instantiering */
 veh.SetWeight(4.33);
}
```

- **Jämfört med C: En klass är en struktur som innehåller både data och funktioner (=metoder) (i C endast data)**

Så, vad är skillnaden mellan en struktur och en klass??

- I en struktur är den förvalda synligheten "public".

```
struct Person {  
 char m_name[50];  
 char m_address[50];  
 print();  
};
```

```
struct Person {  
 public:  
 char m_name[50];  
 char m_address[50];  
 print();  
};
```

- I en klass är den förvalda synligheten "private"

```
class Person {  
 char m_name[50];  
 char m_address[50];  
 print();  
};
```

```
class Person {  
 private:  
 char m_name[50];  
 char m_address[50];  
 print();  
};
```