

Chapter 18

Vectors and Arrays

Bjarne Stroustrup

www.stroustrup.com/Programming

Abstract

- arrays, pointers, copy semantics, elements access, references

- Next lecture: parameterization of a type with a type (templates), and range checking (exceptions).

Overview

- Vector revisited
 - How are they implemented?
- Pointers and free store
- Destructors
- Initialization
- Copy and move
- Arrays
- Array and pointer problems
- Changing size
- Templates
- Range checking and exceptions

Reminder

- Why look at the vector implementation?
 - To see how the standard library vector really works
 - To introduce basic concepts and language features
 - Free store (heap)
 - Copy and move
 - Dynamically growing data structures
 - To see how to directly deal with memory
 - To see the techniques and concepts you need to understand C
 - Including the dangerous ones
 - To demonstrate class design techniques
 - To see examples of “neat” code and good design

vector

// a very simplified **vector** of **doubles** (as far as we got in chapter 17):

```
class vector {  
 int sz; // the size  
 double* elem; // pointer to elements  
public:  
 vector(int s) :sz{s}, elem{new double[s]} { } // constructor  
 // new allocates memory  
 ~vector() { delete[ ] elem; } // destructor  
 // delete[] deallocates memory  
  
 double get(int n) { return elem[n]; } // access: read  
 void set(int n, double v) { elem[n]=v; } // access: write  
  
 int size() const { return sz; } // the number of elements  
};
```

Initialization: initializer lists

- We would like simple, general, and flexible initialization
 - So we provide suitable constructors, including

```
class vector {  
 // ...  
public:  
 // constructor (s is the element count)  
 vector(int s);  
  
 // initializer-list constructor  
 vector(std::initializer_list<double> lst);  
  
 // ...  
};  
  
vector v1(20); // 20 elements, each initialized to 0  
vector v2 {1,2,3,4,5}; // 5 elements: 1,2,3,4,5
```

Initialization: initializer lists

- We would like simple, general, and flexible initialization
 - So we provide suitable constructors

```

vector::vector(int s)// constructor (s is the element count)
 :sz{s}, elem{new double[s]} { }
{
 for (int i=0; i<sz; ++i) elem[i]=0;
}
// initializer-list constructor
vector::vector(std::initializer_list<double> lst)
 :sz{lst.size()}, elem{new double[sz]} { }
{
 std::copy(lst.begin(), lst.end(), elem); // copy lst to elem
}

vector v1(20); // 20 elements, each initialized to 0
vector v2 {1,2,3,4,5}; // 5 elements: 1,2,3,4,5

```

Initialization: lists and sizes

- If we initialize a vector by 17 is it
 - 17 elements (with value 0)?
 - 1 element with value 17?
- By convention use
 - () for number of elements
 - {} for elements
- For example
 - **vector v1(17); // 17 elements, each with the value 0**
 - **vector v2 {17}; // 1 element with value 17**

Initialization: explicit constructors

■ A problem

- A constructor taking a single argument defines a conversion from the argument type to the constructor's type
- Our vector had `vector::vector(int)`, so

```
vector v1 = 7; // equivalent to: vector v1 = vector(7);
 // v1 has 7 elements, each with the value 0
void do_something(vector v)

// call do_something() with a vector of 7 elements
do_something(7); // equivalent to: do_something(vector(7));
```

■ *This is very error-prone.*

- Unless, of course, that's what we wanted
- For example

```
complex<double> d = 2.3; // convert from double to complex<double>
```

Initialization: explicit constructors

■ A solution

- Declare constructors taking a single argument **explicit**
 - unless you want a conversion from the argument type to the constructor's type

```
class vector {  
 // ...  
public:  
 // constructor (s is the element count)  
 explicit vector(int s);  
 // ...  
};  
  
vector v1 = 7; // error: no implicit conversion from int  
  
void do_something(vector v);  
do_something(7); // error: no implicit conversion from int
```

A problem

- Copy doesn't work as we would have hoped (expected?)

```
void f(int n)
{
 vector v(n); // define a vector
 vector v2 = v; // what happens here?
 // what would we like to happen?

 vector v3; // ...
 v3 = v; // what happens here?
 // what would we like to happen?


 // ...
}
```

- Ideally: **v2** and **v3** become copies of **v** (that is, **=** makes copies)
 - And all memory is returned to the free store upon exit from **f()**
- That's what the standard **vector** does,
 - but it's not what happens for our still-too-simple **vector**

Naïve copy initialization (the default)

- By default “copy” means “copy the data members”

```
void f(int n)
{
 vector v1(n);
 vector v2 = v1; // initialization:
 // by default, a copy of a class copies its members
 // so sz and elem are copied
}
```


Disaster when we leave **f()**!

v1's elements are deleted twice (by the destructor)

Naïve copy assignment (the default)

```

void f(int n)
{
 vector v1(n);
 vector v2(4);
 v2 = v1; // assignment:
 // by default, a copy of a class copies its members
 // so sz and eElem are copied
}
  
```


Disaster when we leave **f()**!

v1's elements are deleted twice (by the destructor)

memory leak: **v2**'s elements are not deleted

Copy constructor (initialization)

```
class vector {  
 int sz;  
 double* elem;  
public:  
 // copy constructor: define copy (below)  
 vector(const vector&);  
 // ...  
};  
  
vector::vector(const vector& a)  
 :sz{a.sz}, elem{new double[a.sz]}  
 // allocate space for elements, then initialize them (by copying)  
{  
 for (int i = 0; i<sz; ++i) elem[i] = a.elem[i];  
}
```

Copy with copy constructor

```
void f(int n)
{
 vector v1(n);
 vector v2 = v1; // copy using the copy constructor
 // the for loop copies each value from v1 into v2
}
```


The destructor correctly deletes all elements
(once only for each vector)

```

class vector {
 int sz;
 double* elem;
public:
 // copy assignment: define copy (below)
vector& operator=(const vector& a);
 // ...
};
  
```

x = a;

Operator **=** must copy a's elements

Copy assignment

```
vector& vector::operator=(const vector& a)
 // Like copy constructor, but we must deal with old elements
 // make a copy of a then replace the current sz and elem with a's
{
 double* p = new double[a.sz]; // allocate new space
 for (int i = 0; i<a.sz; ++i) p[i] = a.elem[i]; // copy elements
 delete[ ] elem; // deallocate old space
 sz = a.sz; // set new size
 elem = p; // set new elements

 // return a self-reference
 // The this pointer is explained in Lecture 19
 // and in 17.10
 return *this;
}
```

Copy assignment

```
vector& vector::operator=(const vector& a)
 // Like copy constructor, but we must deal with old elements
 // make a copy of a then replace the current sz and elem with a's
{
 double* p = new double[a.sz]; // allocate new space
 for (int i = 0; i<a.sz; ++i) p[i] = a.elem[i]; // copy elements
 delete[ ] elem; // deallocate old space
 sz = a.sz; // set new size
 elem = p; // set new elements

 // return a self-reference
 // The this pointer is explained in Lecture 19
 // and in 17.10
 return *this;
}
```

Copy assignment

```
vector& vector::operator=(const vector& a)
 // Like copy constructor, but we must deal with old elements
 // make a copy of a then replace the current sz and elem with a's
{
 double* p = new double[a.sz]; // allocate new space
 for (int i = 0; i<a.sz; ++i) p[i] = a.elem[i]; // copy elements
 delete[ ] elem; // deallocate old space
 sz = a.sz; // set new size
 elem = p; // set new elements

 // return a self-reference
 // The this pointer is explained in Lecture 19
 // and in 17.10
 return *this;
}
```

Copy assignment

```
vector& vector::operator=(const vector& a)
 // Like copy constructor, but we must deal with old elements
 // make a copy of a then replace the current sz and elem with a's
{
 double* p = new double[a.sz]; // allocate new space
 for (int i = 0; i<a.sz; ++i) p[i] = a.elem[i]; // copy elements
 delete[ ] elem; // deallocate old space
 sz = a.sz; // set new size
 elem = p; // set new elements

 // return a self-reference
 // The this pointer is explained in Lecture 19
 // and in 17.10
 return *this;
}
```

Copy assignment

```
vector& vector::operator=(const vector& a)
 // Like copy constructor, but we must deal with old elements
 // make a copy of a then replace the current sz and elem with a's
{
 double* p = new double[a.sz]; // allocate new space
 for (int i = 0; i<a.sz; ++i) p[i] = a.elem[i]; // copy elements
 delete[ ] elem; // deallocate old space
 sz = a.sz; // set new size
 elem = p; // set new elements

 // return a self-reference
 // The this pointer is explained in Lecture 19
 // and in 17.10
 return *this;
}
```

Copy assignment

```
vector& vector::operator=(const vector& a)
 // Like copy constructor, but we must deal with old elements
 // make a copy of a then replace the current sz and elem with a's
{
 double* p = new double[a.sz]; // allocate new space
 for (int i = 0; i<a.sz; ++i) p[i] = a.elem[i]; // copy elements
 delete[ ] elem; // deallocate old space
 sz = a.sz; // set new size
 elem = p; // set new elements

 // return a self-reference
 // The this pointer is explained in Lecture 19
 // and in 17.10
 return *this;
}
```


Copy assignment

```
vector& vector::operator=(const vector& a)
 // Like copy constructor, but we must deal with old elements
 // make a copy of a then replace the current sz and elem with a's
{
 double* p = new double[a.sz]; // allocate new space
 for (int i = 0; i<a.sz; ++i) p[i] = a.elem[i]; // copy elements
 delete[ ] elem; // deallocate old space
 sz = a.sz; // set new size
 elem = p; // set new elements

 // return a self-reference
 // The this pointer is explained in Lecture 19
 // and in 17.10
 return *this;
}
```


Copy with copy assignment

```
void f(int n)
{
 vector v1 {6,24,42};
 vector v2(4);
 v2 = v1; // assignment
}
```


Copy terminology

- **Shallow copy:** copy **only a pointer** so that the two pointers now refer to the same object
 - What pointers and references do
- **Deep copy:** copy **what the pointer points to** so that the two pointers now each refer to a distinct object
 - What **vector**, **string**, etc. do
 - Requires copy constructors and copy assignments for container classes
 - Must copy “all the way down” if there are more levels in the object

Shallow copy

Deep copy

Deep and shallow copy


```
vector<int> v1 {2,4};
vector<int> v2 = v1; // deep copy (v2 gets its own copy of v1's elements)
v2[0] = 3; // v1[0] is still 2
```

```
int b = 9;
int& r1 = b;
int& r2 = r1; // shallow copy (r2 refers to the same variable as r1)
r2 = 7; // b becomes 7
```

r2:	r1:	b:
9	7	

Move

■ Consider

```
vector fill(istream& is)
{
 vector res;
 for (double x; is>>x; ) res.push_back(x);

 // returning a copy of res could be expensive
 // returning a copy of res would be silly!
 return res;
}

void use()
{
 vector vec = fill(cin);
 // ... use vec ...
}
```

What we want: Move

- Before `return res;` in `fill()`

`vec:` (uninitialized)

`res:` (3)

- After `return res;` (after `vector vec = fill(cin);`)

`vec:` (3)

`res:` (0 | nullptr)

Move Constructor and assignment

- Define move operations to “steal” representation

```
class vector {  
 int sz;  
 double* elem;  
public:  
 vector(vector&&); // move constructor: “steal” the elements  
 vector& operator=(vector&&); // move assignment:  
 // destroy target and “steal” the elements  
 // . . .  
};
```

&& indicates “move”

Move implementation

```
vector::vector(vector&& a) // move constructor
 :sz{a.sz}, elem{a.elem} // copy a's elem and sz
{
 a.sz = 0; // make a the empty vector
 a.elem = nullptr;
}
```

Move implementation

```
vector& vector::operator=(vector&& a) // move assignment
{
 delete[] elem; // deallocate old space
 elem = a.elem; // copy a's elem and sz
 sz = a.sz;
 a.elem = nullptr; // make a the empty vector
 a.sz = 0;
 return *this; // return a self-reference
}
```

Essential operations

- Constructors from one or more arguments
- Default constructor

- Copy constructor (copy object of same type)
- Copy assignment (copy object of same type)
- Move constructor (move object of same type)
- Move assignment (move object of same type)
- Destructor

- If you define one of the last 5, define them all

Arrays

- Arrays don't have to be on the free store

```
char ac[7]; // global array - "lives" forever - in static storage
int max = 100;
int ai[max];

int f(int n)
{
 // Local array - "lives" until the end of scope - on stack
 char lc[20];
 int li[60];

 // error: a Local array size must be known at compile time
 // vector<double> lx(n); would work
 double lx[n];
 // ...
}
```


Address of: &

- You can get a pointer to any object
 - not just to objects on the free store

```


int a;
char ac[20];

void f(int n)
{
 int b;
 int* p = &b; // pointer to individual variable
 p = &a; // now point to a different variable
 char* pc = ac; // the name of an array: a pointer to 1st element
 pc = &ac[0]; // equivalent to pc = ac
 pc = &ac[n]; // pointer to ac's nth element (starting at 0th)
 // warning: range is not checked
 // ...
}
  
```


Arrays (often) convert to pointers

```
void f(int pi[ ]) // equivalent to void f(int* pi)
{
 int a[ ] = { 1, 2, 3, 4 };
 int b[ ] = a; // error: copy isn't defined for arrays
 b = pi; // error: copy isn't defined for arrays. Think of a
 // (non-argument) array name as an immutable pointer
 pi = a; // ok: but it doesn't copy: pi now points to a's first element
 // Is this a memory Leak? (maybe)
 int* p = a; // p points to the first element of a
 int* q = pi;  // q points to the first element of a
}
```


Arrays don't know their own size

```

void f(int pi[ ], int n, char pc[ ])
  // equivalent to void f(int* pi, int n, char* pc)
  // warning: very dangerous code, for illustration only,
  // never "hope" that sizes will always be correct
{
  char buf1[200];

  strcpy(buf1,pc); // copy characters from pc into buf1
 // strcpy terminates when a '\0' character is found
 // hope that pc holds less than 200 characters

  strncpy(buf1,pc,200); // copy 200 characters from pc to buf1
 // padded if necessary, but final '\0' not guaranteed

  int buf2[300]; // you can't say int buf2[n]; n is a variable
  if (300 < n) error("not enough space");

  // hope that pi really has space for n ints; it might have less
  for (int i=0; i<n; ++i) buf2[i] = pi[i];
}

```

Be careful with arrays and pointers

```
char* f()
{
 char ch[20];
 char* p = &ch[90];
 // ...
 *p = 'a'; // we don't know what this will overwrite
 char* q; // forgot to initialize
 *q = 'b'; // we don't know what this will overwrite
 return &ch[10]; // oops: ch disappears upon return from f()
 // (an infamous "dangling pointer")
}

void g()
{
 char* pp = f();
 // ...
 *pp = 'c'; // we don't know what this will overwrite
 // (f's ch is gone for good after the return from f)
}
```

Why bother with arrays?

- It's all that C has
 - In particular, C does not have **vector**
 - There is a lot of C code "out there"
 - Here "a lot" means $N \cdot 1B$ lines (B: billion)
 - There is a lot of C++ code in C style "out there"
 - Here "a lot" means $N \cdot 100M$ lines (M: million)
 - You'll eventually encounter code full of arrays and pointers
- They represent primitive memory in C++ programs
 - We need them (mostly on free store allocated by **new**) to implement better container types
- **Avoid arrays whenever you can**
 - They are **the largest single source of bugs** in C and (unnecessarily) in C++ programs
 - They are among **the largest sources of security violations**, usually (avoidable) buffer overflows

Types of memory

```
vector glob(10); // global vector - “lives” forever

vector* some_fct(int n)
{
 // Local vector - “lives” until the end of scope
 vector v(n);

 // free-store vector - “lives” until we delete it
 vector* p = new vector(n);
 // ...
 return p;
}


void f()
{
 vector* pp = some_fct(17);

 // deAllocate the free-store vector allocated in some_fct()
 delete pp;
}
```

- it's easy to forget to delete free-store allocated objects
 - so **avoid new/delete when you can** (and that's most of the time)

Vector (primitive access)

```
// a very simplified vector of doubles:  
  
vector v(10);  
for (int i=0; i<v.size(); ++i) { // pretty ugly:  
 v.set(i,i);  
 cout << v.get(i);  
}  
  
for (int i=0; i<v.size(); ++i) { // we're used to this:  
 v[i]=i;  
 cout << v[i];  
}
```


Vector (we could use pointers for access)

```
// a very simplified vector of doubles:
class vector {
 int sz; // the size
 double* elem; // pointer to elements
public:
 explicit vector(int s) :sz{s}, elem{new double[s]} { } // constructor
 // ...
 // access: return pointer
 double* operator[ ](int n) { return &elem[n]; }
};

vector v(10);
for (int i=0; i<v.size(); ++i) { // works, but still too ugly:
 *v[i] = i; // means *(v[i]), that is, return a pointer to
 // the ith element, and dereference it
 cout << *v[i];
}
```


Vector (we use references for access)

```

// a very simplified vector of doubles:
class vector {
 int sz; // the size
 double* elem; // pointer to elements
public:
 explicit vector(int s) :sz{s}, elem{new double[s]} { } // constructor
 // ...
 // access: return reference
 double& operator[ ](int n) { return elem[n]; }
};

vector v(10);
for (int i=0; i<v.size(); ++i) { // works and looks right!
 v[i] = i; // v[i] returns a reference to the ith element
 cout << v[i];
}

```


Pointer and reference

- You can think of a reference as an automatically dereferenced immutable pointer, or as an alternative name for an object
 - Assignment to a pointer changes the pointer's value
 - Assignment to a reference changes the object referred to
 - You cannot make a reference refer to a different object

```
int a = 10;
int* p = &a; // you need & to get a pointer
*p = 7; // assign to a through p
 // you need *(or []) to get to what a pointer points to
int x1 = *p; // read a through p

int& r = a; // r is a synonym for a
r = 9; // assign to a through r
int x2 = r; // read a through r

p = &x1; // you can make a pointer point to a different object
r = &x1; // error: you can't change the value of a reference
```

Next lecture

- We'll see how we can change vector's implementation to better allow for changes in the number of elements. Then we'll modify vector to take elements of an arbitrary type and add range checking. That'll imply looking at templates and revisiting exceptions.