

TDP004

Objektorienterad programmering
Programmera C++

Frågor

- Första chansen till frågor.
- Det går bra räkna upp handen när som helst.
- Får man en fråga förväntas man svara så gott man kan. Gissa om inte annat.

Kursinformation

- Kurshemsida
 - <http://www.ida.liu.se/~TDP004/>
- Examinator:
 - klas.arvidsson@liu.se
- Assistenten:
 - daniel.o.persson@liu.se
 - mattias.ronn@student.liu.se

Examination

- DAT2: Datortenta
 - Teoridel
 - Praktisk del
 - Hur var tentan i TDP002?
- LAB2: Laborationer
 - Testuppgift (helklass) ger "fusklad" på tenta
 - Närvaro och aktivitet på programmeringsstugor
 - Alla laborationer demonstrerade och godkända

Tid i kursen

- Totalt 8 hp
 - 3hp är 80h så 8 hp är $8/3 \cdot 80 = 213h$
 - 11 Fö, 5 Le, 3 Dj är 38h
 - $213h - 38h = 175h$ programmering och programmeringsförberedelse
- Totalt 7 veckor
 - $175h / 7 = 25h$ (!) programmering per vecka

Tid i kursen

- En termin är 30hp
- En period är 15 hp och 7 veckor
- Kursen använder 8 hp av 15 hp
- Det är 53% av tiden
- En arbetsvecka är 40h
- $40h \cdot 53\% = 21h$ programmering och programmeringsförberedelse per vecka
- $21h \cdot 7\text{veckor} = 147h = 5.5\text{hp}$????????????????

Kursupplägg

- Föreläsningar
 - Frågor, syntax, frågor, exempel, frågor
- Lektioner
 - Frågor, gemensamma lösningar, frågor, diskussioner, frågor
- Programmeringsstugor
 - Diskussioner, exempel, lösningar
- Laborationer

Laborationer

- Arbete i par med någon på samma nivå
 - Labgruppsregistrering i LUPP
- Schemalagt tid är för demo och frågor
 - Kom förberedd
- Demonstration i sal för assistent
 - Kom förberedd
- Kodinlämning på senare laborationer

Deadlines

- Se schema på kurshemsidan
- Ger (lite) bonus på tentamen
- Laborationer skall vara klara före dagen deadline anger, och nästa laboration skall vara förberedd.

C++

- Mål: Typsäkerhet och prestanda
- Kraftfullt, allt går att göra
- Utgår från att programmeraren vet vad hen gör
- Krångligt syntax, arv från C
- Lätt att göra svåra fel
- Kompilerat språk

Kompilering

- Översätter från programkod till binärkod direkt exekverbar på datorns processor
- Tre steg
 - Preprocessor (kod till kod transformering)
 - Kompilering (översättning till binärkod)
 - Länkning (ihopsättning av binära programdelar)
- Varje steg kan ge upphov till fel

Kommentarer

- Används för att förtydliga kod och exempel
 - Bra för eget minne
 - Bra för andra programmerare
- ```
// kommentar till radslut
/* kommentar
 till slut
 på kommentar
 */
#if 0
// preprocessor tar bort
// dessa rader
#endif
```

## Datatyper: Standard

- Inbyggda
  - int (long, short, signed, unsigned)
  - char (signed, unsigned), wchar\_t
  - bool (true, false)
  - float, double
  - TILL-TYP\* (nullptr, NULL, 0)
  - auto // inte så automatisk alls
  - void // ingenting, tomt, platshållare

## Datatyper: Egna

- Härledda i standard
  - std::string, std::pair, std::tuple
- Egendefinerbara
  - typedef TYP NAMN
  - using NAMN = typ
  - struct NAMN { ... }
  - class NAMN { ... }
  - enum {MON, TUE, ... } NAMN
- Mer om dessa senare i kursen...

## Datatyper: Literal

```
"sträng" // string (const char*)
R"delim(rå sträng)delim" // escape-sekvenser tolkas inte
123 // int
123L // long int
12U // unsigned int
034 // int (oktalt)
0x45 // int (hexadecimalt)
'r' // char (heltal, ascii-kod)
3.14 // double (flyttal)
1.2e4 // double (flyttal)
1.0f // float (flyttal med låg precision)
'\n' // tecknet för nyrad, escape-sekvens
'\'' // tecknet '
'\\' // tecknet \
```

## Datatyper: bra att ha

- numeric\_limits<TYP>::max(), min()
- #include <limits>
- static\_cast<TILL-TYP>(VARIABEL)
- TILL-TYP(VARIABEL)
- sizeof(VARIABEL)
- decltype(VARIABEL)

## Variabler

Rita!  
Diskutera.

## Variabler

- Måste deklaras före användning
- Måste ges ett initial värde
- Har ett namn
- Har en typ
- Har ett värde
- Namnet avgör var i minnet variabeln finns
- Typen avgör hur värdet tolkas
- Typen avgör hur mycket minne som behövs

## Variabeldeklaration

```
// avslutas med semikolon
int x; // rita
int y{0};
bool b{true};
char c{'c'}; // ascii för 'c'
string s{"hejsan"};
double pi{3.1415};
const float E{2.718};
```

## Livstid (scope)

- Variabler deklarerar i ett block
 

```
{ // begin block
 int variable; // ofta först i blocket
 // ... livstid ...
} // end block
```
- Variabler upphör existera i slutet av blocket
  - Lagras under livstiden på exekveringsstacken
- Variabler utanför ett block blir GLOBALA
  - Skapar generellt sett dålig programstruktur
  - Får inte användas i kursen

## Operatorer

```
= // tilldelning
< > <= >= == != // jämförelse
&& || ! // logik
+ - * / % // aritmetik
<< >> // formaterad I/O

* & -> .* // pekarhantering, senare i kursen
(^ ~ | & << >> // bitmanipulation, ej del av kursen)
```

## Lata operatorer

```
// aritmetik tilldelning
+= -= *= /= %=

// post och preinkrement
++

// post och predekrement
--

// visa exempel på ekvivalens
```

## Uttryck

```
// diskutera!
b = y;
b = c;
x = pi;
y = 7 / 3 + 2 * (4 - 1);
y = y - 5.0;
x = 7 % 3;
b = pi % 2;
x = '8' - '0';
b = !(true || false) && true;
b = (5 < x < 10);
x = ++y;
y = x++;
x = s.length();
```

## Datatyppkonvertering

- Sker ofta automatiskt
- Sker då till "högre" typ (promotion)
  - int + char -> int
  - int + double -> double
  - int + unsigned -> unsigned
  - float + double -> double
  - char + double -> double
  - string + int -> ERROR
- Kan göras manuellt
  - to\_string(VARIABLE)
  - stoi, stol, stoul, stoull, stof, stod, stold // bra namn?
  - TILL-TYP(VARIABLE)
  - static\_cast<TILL-TYP>(VARIABLE)

## Fö 1 / Fö 2

Fortsätter nästa Fö.

## Hej på dig, Bertram

Skriv ett program som frågar efter ett namn och skriver ut "Hej på dig," följt av namnet.

Visa steg för steg vad som behövs och hur allt går till.

## Kompilering

```
sudo apt-get install g++
• -std=c++11 kräver kompilatorversion 4.7.x
• -std=c++0x finns i kompilatorversioner 4.6.x
• -std=c++98 kan ofta användas annars
• Generera körbara programfilen "a.out":
g++ -Wall -Wextra -pedantic
 -std=c++11 -g hello.cc
• Generera körbara programfilen "hello":
g++ -Wall -Wextra -pedantic
 -std=c++11 -g hello.cc -o hello
```

## Formaterad inmatning

- TANGENTBORD -> OS -> BUFFER -> PROGRAM

```
int x;
cin >> x; // see-in to variable x
```

Rita och förklara.  
#include <iostream>

## Oformaterad inmatning

```
string str;
char c;

getline(cin, str);
getline(cin, str, '\n');
getline(cin, str, '#');
cin.get(c);
cin.ignore();
cin.ignore(5, '\n');
cin.ignore(99999, '#');
```

## Formaterad utmatning

- PROGRAM -> BUFFER -> OS -> SKÄRM

```
int x = 9;
cout << x; // see-out from variable x
cerr << x; // standard error
```

Rita och förklara.  
#include <iostream>

## Manipulatorer

```
#include <iomanip>

endl // nyrad + flush
flush // töm utmatningsbuffern
 // (visa på skärm)
setprecision(N) // antal decimaler
fixed // flyttalsformatet 123.45
scientific // flyttalsformatet 1.2345e2
setw(N) // antal utskriftspositioner
 // nästa utskrift använder
setfill(C) // ifyllnadstecken
 // (i fortsättningen)
oct, hex, dec // talformat för inmatning
 // och utmatning
ws // hoppa över alla blanka tecken
```

## Hjälp!?

- man-sidor
  - kräver vana och övning
  - tillgängliga på tenta
- [www.cplusplus.com](http://www.cplusplus.com)
  - lätthanterad referens
  - finns ej på tenta
- kursbok
  - mer ingående referens, långsammare
  - får tas med på tenta
- labassistent
  - tips, råd och förklaringar
  - får inte tas med på tenta...

## Fö 2 / Fö 3

## Styrsatser

I C++ finns fem styrsatser:

- if-satsen
- switch-satsen
- for-loopen
- do-while-loopen
- while-loopen

Dessa kan nästlas hur man vill.

## if-satsen

```
if (VILLKOR) // Denna del räcker...
{
 STATEMENT(S);
}
else if (VILLKOR) // men kan byggas på...
{
 STATEMENT(S);
}
else if (VILLKOR) // så många gånger man vill...
{
 STATEMENT(S);
}
else // och eventuellt avslutas med "annars".
{
 STATEMENT(S);
}
```

## if-satsen: Dumheter tillåts!

```
int x = 12;
if (x > 5)
 if (x < 10)
 cout << "5 < x < 10" << endl;
else
 cout << "x <= 5" << endl;

{} avgör strukturen!
Indenteringen är betydelselös!
Vad skrivs ut?
```

## switch-satsen

```
// UTTRYCK måste resultera i en uppräkningsbar typ
// dvs case-konstanterna är int eller char
switch (UTTRYCK)
{
 case LITERAL_KONSTANT_1: // utförs om UTTRYCK lika med konstanten
 {
 STATEMENT(S);
 break;
 }
 case LITERAL_KONSTANT_2: // kan ha obegränsat anta case
 {
 STATEMENT(S);
 break;
 }
 default: // om inget annat matchar
 {
 STATEMENT(S);
 }
}
```

## switch-satsen: Se upp!

```
char input;
cin >> input;
switch (input)
{
 case 'y':
 {
 cout << "svar ja" << endl;
 }
 case 'q':
 {
 exit(1);
 break;
 }
 default:
 {
 cerr << "fel input" << endl;
 }
}
```

## for-loopen

```
// när du vet antal iterationer
// egen loopvariabel
for (START; VILLKOR; NÄSTA)
{
 STATEMENT(S);
}
```

## do-while loopen

```
// utförs minst en gång
// måste göra framsteg
do
{
 STATEMENT(S);
}
while (VILLKOR);
```

## while-loopen

```
// kör kanske inte alls
// måste göra framsteg
while (VILLKOR)
{
 STATEMENT(S);
}
```

## Loop-ekvivalens

```
for (int i = 0; i < 3; ++i)
{
 cout << i << endl;
}

// for som while

int i = 0;
while (i < 3)
{
 cout << i << endl;
 ++i;
}
```

## Loop-varning

```
for (; ;) {}

int i = 10;
while (i --> 0)
{
 cout << i << endl;
}

bool done = false;
while (done != true)
{
 done = true;
}

while (i < 10);
{
 cout << i++ << endl;
}
```

## Kort stilguide

- Alltid {} på egen rad
- Indentera korrekt
- Blanksteg runt de flesta operatorer
- Använd bra namngivning
- Gruppera sammanhörade kodrader
- Använd blank rad för att separera grupper
- Använd max 80 tecken långa rader

## Funktioner

```
// deklaration
RETURTYP NAMN(PARAMETERLISTA);

// definition (även deklaration)
RETURTYP NAMN(PARAMETERLISTA)
{
 STATEMENT(S);
 return UTTRYCK;
}
```

## Funktionsexempel

```
void print_hello()
{
 cout << "hello" << endl;
}

int my_add(int a, int b)
{
 return a + b;
}
```

## Anropsexempel

```
print_hello();
my_add(23, 2);
int sum = my_add(3, 4);
sum = my_add(sum, 9.0);
```

Argument kopieras till parametrarna  
 Parametrar blir lokala variabler i funktionen  
 Returvärden kopieras ut från funktionen  
 Datatyp argument <-> parameter måste matcha  
 Rita! Förklara!

## Referenser

Gör en variabel känd under nytt namn  
 Blir alias till befintlig variabel  
 Måste bindas direkt vid deklaration  
 Användbara som utparameter från funktioner

```
int foo = 4711;
int& bar = foo;
// bar använder nu samma
// minnesutrymme som foo
foo = 14;
bar = 17;
```

Rita! Förklara!


## Referensparametrar

```
void swap(int& a, int& b)
{
 int save = a;
 a = b;
 b = save;
}
Rita! Förklara!
```

## Konstanta referensparametrar

```
// argument kopieras - ineffektivt
void print(string very_long)
{
 cout << very_long << endl;
}

// ingen kopia - men original kan ändras
void print(string& very_long)
{
 cout << very_long << endl;
}

// visar intentionen att funktionen inte ändrar argumentet
// intensionen kontrolleras dessutom av kompilator
// kompilator får extra möjligheter att optimera koden
void print(string const& very_long)
{
 cout << very_long << endl;
}
```

## Retur av referens?

```
int& foo(int i)
{
 // FEL, 'i' finns (strax) inte mer
 return i;
}
int& foo(int& i)
{
 // OK, 'i' refererar till något som
 // fortfarande finns
 return i;
}
```

## Parametrar – när används vad

- Vanlig kopieparameter (pass by value)
  - används till inparametrar som är av grundtyperna
- Konstanta referensparametrar
  - används till inparametrar av härledd/egen typ
- Referensparametrar (pass by reference)
  - används till utparametrar

## Defaultparametrar

```
// deklaration (läggs i headerfil, *.h)
void print_price(float price,
 int count = 1,
 int decimals = 2);

// några olika anrop
print_price(9.95, 2, 4); // 19.9000
print_price(5.75, 10); // 57.50
print_price(3.50); // 3.50
```

## Defaultparametrar

```
// definition
// (i implementationsfil, *.cc)

void print_price(float price,
 int count,
 int decimals)
{
 cout << setprecision(decimals)
 << fixed << price*count;
}
```

## Överlagrade funktioner

- Olika funktioner kan ha samma namn om parametrar skiljer!

```
// tre sidor givna
int triangle_area(int, int, int);

// en sida och två vinklar givna
int triangle_area(int, float, float);

// två sidor och en vinkel given
int triangle_area(int, int, float);

// bas och höjd
int triangle_area(int, int);
```

## Överlagrade funktioner

- Vilken funktion kommer att anropas?

```
triangle_area(3, 6);
triangle_area(3, 6, 80.0f);
triangle_area(3, 6.0f, 80.0f);
triangle_area(3.0f, 6.0, 80); //
triangle_area(3, 6.0f, 80);
```

## Överlagrade funktioner

- Använd försiktigt - inte dumt!

```
// send to printer
void print(double d);

// display on screen
void print(float f);

// PProject INTeger
void print(int i);
```

## Fö 3 / Fö 4

## Lambda-funktioner

- Finns i C++11
- Ett sätt att (be)skriva en funktion "direkt i koden"
- Kan skickas med som argument till andra funktioner

```
[FÅNGST] (PARAMETERLISTA)
-> RETURTYP
{
 STATEMENT(S);
}
```

## Lambda-exempel

```
// En introduktion till tanken att vi kan "spara" hur något skall utföras
// i en variabel och senare anropa den som en funktion
// Mer om detta senare i kursen, när vi lärt oss mer...

int (*operation)(int, int); // variabeln "operation" lagrar "en funktion"...
// vi lämnar detta syntax till senare...

int c;

cin >> c;
switch (c)
{
 case '+': operation = [](int a, int b) -> int { return a + b; }; break;
 case '*': operation = [](int a, int b) -> int { return a * b; }; break;
}

int op_result, next;
cin >> op_result;
while (cin >> next)
{
 op_result = operation(op_result, next);
}
cout << op_result << endl;
```

## Operatoröverlagring

- Om du har en struct, klass, `std::pair`, eller `std::tuple` är det möjligt att själv skriva den funktion som skall anroops när en vanlig operator används med en variable av typen.

```
RETURTYP operatorOS (PARAMETERLISTA);
complex operator+(complex a, complex b);
```

## Mer om typer

Fördelar och nackdelar med float och int.  
Antag att tre decimala (0-9) siffror får användas.  
Hur skrivs då följande tal? Hur stort fel?

```
12
999
3.14
340000
987654.321
```

## Behållare: struct och class

- I enklaste formen "behållare" för ett antal data som "hör ihop"
  - förnamn och efternamn (person)
  - pris och antal (order)
  - imaginärdel och realdel (komplext tal)
- en struct är automatiskt "öppen", `public`
- en class är automatiskt "stängd", `private`
- en class typdefineras automatiskt

## Behållare: ekvivalens

```
class Order // C++
{
public:
 float price; // pris per exemplar
 int count; // antal exemplar
};

typedef struct order_t // C
{
 float price; // pris per exemplar
 int count; // antal exemplar
} Order;
```

## Behållare: åtkomst

```
Order car;
car.price = 218990;
car.count = 1;
```

```
Order nail;
nail.price = 0.10;
nail.count = 1000;
```

Rita! Förklara!  
Punkt-operatorn, medlem, `public`,  
`private`.

## Behållare: när används vad?

- struct kan användas när alla data skall vara åtkomliga av alla, och inga speciella operationer finns i anslutning till data.
- class används då delar önskas "döljas" för den programmerare som använder behållaren. Detta är oftast fallet med objektorienterat tankesätt.
- Varför "dölja" datamedlemmar?
  - korrekthet, oberoende, ändringsbarhet

## Slut?

- Vi är inte klara ännu!
- Sista chansen till frågor.

# SLUT!