

Advanced C++ Programming

Datastructuren 2018

Jonathan K. Vis

`j.k.vis@lumc.nl`

Vorige week

- Vragen?
- Tentamen, programmeeropgaven en eindcijfer;
- Partiële resultaten van voorgaande jaren;
- Programmeeropgave 1:
 - Deadline: 17 oktober (strict!);
 - Voorbeeld.

Waarom?

In grote lijnen volgen we alle *best practices* uit:

1. Programmeermethoden;
2. Algoritmieken;
3. Programmeertechnieken.

Maar nu met een *focus* op:

- Datastructuren;
- Programmeren voor andere programmeurs;
- *Libraries*.

- 1 Object Oriented Programming
- 2 Inheritance
- 3 Polymorphism
- 4 Standard Template Library
- 5 Templates
- 6 `const` Correctness
- 7 Code Style
- 8 Comments
- 9 `make` Build System
- 10 Testing

Object Oriented Programming

- Organiseren van data en methoden:
 1. interne data representatie: **attributen** (membervariabelen);
 2. interface (voor interactie):
 - procedures (memberfuncties);
 - definiëren het gedrag, maar de implementatie is verborgen.
- Constructors en destructors;
- Access levels: **public**, **private**, **protected**, **static**;
- Getters en setters;
- Operator overloading.

Definitie in .h

```
#ifndef lijst_h
```

```
#define lijst_h
```

```
int const MAX = 500;
```

```
class Lijst
```

```
{
```

```
 public:
```

```
 Lijst(void);
```

```
 void voegtoe(int const nieuw);
```

```
 private:
```

```
 int data[MAX];
```

```
 int laatste;
```

```
}; // Lijst
```

```
#endif
```

Implementatie in .cc/.cpp

```
#include "lijst.h"
```

```
Lijst::Lijst(void)  
{  
 laatste = 0;  
} // Lijst::Lijst
```

```
void Lijst::voegtoe(int const nieuw)  
{  
 if (laatste < MAX - 1)  
 {  
 laatste += 1;  
 data[laatste] = nieuw;  
 } // if  
} // Lijst::voegtoe
```

Meer over headers en namespaces

- Libraries hebben soms overlappende elementen (dezelfde naam);
- Denk ook aan programmeeropgave 1;
- Gebruik een namespace om conflicten te voorkomen;
- `using namespace std;` — zeker niet in headers;
- Header guards (voor hergebruik);
- `extern` en `static`.

```
namespace karel {  
std::string const naam = "Karel";  
}
```

```
std::cout << "Hello World: " << karel::naam << std::endl;
```


Inheritance of overerving

- Hergebruik van functionaliteit;
- Eenheid en structuur (relaties) tussen klassen;
- Subklassen nemen memberfuncties en -variabelen over van de superklasse (m.u.v. `private`);
- Subklassen kunnen members overschrijven;
- Extra access level: `protected`: niet van buiten, wèl vanuit een subklasse;
- `friend`; geeft toegang tot specifieke `private` members;
- Multiple inheritance.

```
class rechthoek
{
 public:
 rechthoek(int l, int b);
 void setLengte(int l);
 void setBreedte(int b);
 int getLengte();
 int getBreedte();
 protected:
 int lengte, breedte;
}; // rechthoek

class gekleurdeRechthoek : public rechthoek
{
 public:
 gekleurdeRechthoek(int l, int b, int k);
 private:
 int kleur;
}; // gekleurdeRechthoek
```

Polymorphism

```
class Polygon
{
 protected:
 int width, height;
 public:
 void set_values (int a, int b) { width = a; height = b; }
}; // Polygon
```

```
class Rectangle: public Polygon
{
 public:
 int area()
 { return width * height; }
}; // Rectangle
```

```
class Triangle: public Polygon
{
 public:
 int area()
 { return width * height / 2; }
}; // Triangle
```

Polymorphism

```
int main(int, char* [])
{
 Rectangle rect;
 Triangle trgl;
 Polygon* ppoly1 = &rect;
 Polygon* ppoly2 = &trgl;
 ppoly1->set_values(4, 5);
 ppoly2->set_values(4, 5);
 std::cout << rect.area() << std::endl;
 std::cout << trgl.area() << std::endl;
} // main
```

virtual-functies geven nog meer controle.

Standard Template Library

Een verzameling van bibliotheken (<https://en.cppreference.com>)
verdeelt in:

- Algoritmes;
- Containers;
- Functies;
- Iterators.

De interne werking is bijna altijd onbelangrijk.

```
std::vector<int> ar = { 1, 2, 3, 4, 5 };  
std::vector<int>::iterator it;  
  
for (it = ar.begin(); it != ar.end(); it++)  
{  
 std::cout << *it << std::endl;  
} // for
```

Input en Output

- Gebruik ostream/istream;
- Superklasse van cout, ofstream, ...
- Gebruik eventueel operator overloading voor: <<.

```
void Lijst::drukaf(std::ostream &stream)
{
 stream << data << std::endl;
} // Lijst::drukaf
```

```
std::ostream &
Lijst::operator<<(std::ostream &stream, Lijst const &lijst)
{
 lijst.drukaf(stream)
 return stream;
} // Lijst::operator<<
```

Templates

- Templates worden gebruikt om generieke functies (en klassen) te definiëren;
- Één implementatie voor (vele) verschillende data typen;
- Implementatie door de **compiler**;
- Veelal handig voor rekenkundige operaties voor **int**, **float**, **complex**, **breuk**, ...
- of voor **container** klassen: **lijst**, **verzameling**, ...
- In heel veel andere gevallen is het nut beperkt.

```
#include <iostream>
```

```
template <typename T>  
T max(T const &a, T const &b)  
{  
 return a > b ? a : b;  
} // max
```

```
int main(int, char* [])  
{  
 int a = 4, b = 5;  
 float c = 4.3, d = 4.4;  
  
 std::cout << max<int>(a, b) << std::endl  
 << max<float>(c, d) << std::endl  
 << max<int>(c, d) << std::endl;  
} // main
```


```
template <typename T>
class Lijst
{
 public:
 void voegtoe(T const &nieuw);
 private:
 T data[500];
 int laatste;
}; // Lijst
```

```
template <typename T>
void Lijst<T>::voegtoe(T const& nieuw)
{
 data[laatste++] = nieuw;
} // Lijst::voegtoe
```

```
int main(int, char* [])
{
 Lijst<int> lijst;
 lijst.voegtoe(4);
} // main
```

Meer Templates

- Template specialization;
- Variadic templates;
- Template aliases (from C++11):

```
template <typename T>  
using str_map = std::unordered_map<T, std::string>;
```

- Header file.

Template Metaprogramming

```
template <int N>
struct Factorial
{
 static const int value = N * Factorial<N - 1>::value;
};
```

```
template <>
struct Factorial<0>
{
 static const int value = 1;
};
```

```
int main(int, char* [])
{
 std::cout << Factorial<6>::value << std::endl;
} // main
```

const Correctness

- Laat de programmeur (en de compiler) weten dat een functie geen aanpassingen doet aan een klasse (bijv. getters);
- Geef aan dat parameters niet veranderen in de functie;
- Vaak is het doorgeven van klassen (of grote data typen) efficiënter als call-by-reference, denk ook aan templates;
- `const` werkt van rechts naar links;
- Uitzonderingen? `const_cast<>`.

```
bool Lijst::voegtoe(int const &waarde);  
bool Lijst::haaluit(int const &plaats, int &waarde);  
bool Lijst::isin(int const &waarde) const;
```

Code Style

- Veel is goed, zo lang het maar consequent is;
- “Elegante” code;
- Leesbaarheid (begrijpbaarheid);
- Inspringen (spaties of tabs) (<https://stackoverflow.blog/2017/06/15/developers-use-spaces-make-money-use-tabs/>);
- Namen: variabelen, klassen, constanten, ...
- Lees eens een “echte” code style;
- Gebruik een redelijke editor, IDE.

Comments

- Altijd commentaar bovenaan iedere file:

```
/**  
 * klassenaam: beschrijving van klasse/programma  
 * @author naam (studentnummer)  
 * @author naam (studentnummer)  
 * @file filenaam  
 * @date datum laatste wijziging  
 **/
```

- En commentaar bij iedere (member)functiedeclaratie (header file):

```
class dinges {  
 public:  
 // commentaar hier!  
 void doeIets();  
}; // dinges  
// Niet hier!  
void dinges::doeIets() { }
```

```
/**  
 * @function functienaam  
 * @abstract beschrijving wat de functie doet  
 * @param parameternaam beschrijving rol parameter  
 * @return beschrijving van het resultaat  
 * @pre exacte beschrijving preconditionie  
 * @post exacte beschrijving postconditie  
 wat is er veranderd na het uitvoeren van de functie?  
 **/
```

- Precondities: wat moet er gelden voor een functie kan worden aangeroepen (testbaar!):
 - De datastructuur is niet leeg;
 - Er zijn minimaal n elementen;
 - De operator $<$ is gedefinieerd voor type T.
- Postcondities: wat geldt er bij het afsluiten van de functie;
- Bijzondere gevallen, en wat te doen bij errors?

make Build System

Code layout:

```
include/  
 *.h  
src/  
 *.cc  
tests/  
 test_*.cc  
LICENSE  
Makefile  
README.md
```


```
INC_DIR = include
SRC_DIR = src
SOURCES = $(shell find $(SRC_DIR)/ -name '*.cc')
OBJECTS = $(SOURCES:.cc=.o)
DEPS = $(OBJECTS:.o=.d)
TARGET = programma
CC = g++
CFLAGS = -march=native
CPPFLAGS = $(addprefix -I, $(INC_DIR)) -Wall -Wextra -pedantic
```

```
.PHONY: all clean debug release
```

```
release: CFLAGS += -O3 -DNDEBUG
```

```
release: all
```

```
debug: CFLAGS += -O0 -DDEBUG -ggdb3
```

```
debug: all
```

```
all: $(TARGET)
```

```
clean:
```

```
 rm -f $(OBJECTS) $(DEPS) $(TARGET)
```

```
$(TARGET): $(OBJECTS)
```

```
 $(CC) $(CFLAGS) $(CPPFLAGS) -o $@ $^
```

```
-include $(DEPS)
```

```
%.o: %.cc
```

```
 $(CC) $(CFLAGS) $(CPPFLAGS) -MMD -o $@ -c $<
```

Testing

- Test driven development;
- Memory leaks: valgrind;
- Unit tests;
- Use assert:

```
#include <cassert>
```

```
int main(int, char* [])  
{  
 assert(2 + 2 == 4);  
 assert(2 + 2 == 5);  
} // main
```