

Linux Binary Exploitation

C++ Exploitation
angelboy@chroot.org

Outline

- Name Mangling
- Virtual function table
 - Vtable Hijacking
- Vector & String
- New & delete
- Copy constructor & assignment operator

Outline

- Name Mangling
- Virtual function table
 - Vtable Hijacking
- Vector & String
- New & delete
- Copy constructor & assignment operator

Name Mangling

- C++ 為了 Overloading 時，可以讓 compiler 和 linker 可以辨別出相同 function 名稱，參數不同的 function 引用的機制
- 使 programer 在不同的 namespace 底下可以有著多個相同名稱的 function

Name Mangling

- 而在 compiler 和 linker 處理 symbol 時，就會使用該機制讓每個 function 名對應到一個修飾過後的名稱
- C++ 中全域變數和靜態變數也有相同的機制

```
angelboy@ubuntu:~$ c++filt _ZNSo3putEc
std::basic_ostream<char, std::char_traits<char> >::put(char)
```

Name Mangling

- 在 gdb 中可以使用下列指令讓 function 好看一點
 - *set print asm-demangle on*

Outline

- Name Mangling
- Virtual function table
- Vector & String
- New & delete
- Copy constructor & assignment operator

Virtual function table

- Virtual function is a key mechanism to support polymorphism in C++
- For each class with virtual functions, depending on the class inheritance hierarchy, the compiler will create one or more associated virtual function table

Virtual function table

```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0 ;
30 }
31
```

compiler generates
the table for all class

writable section
(heap)

read-only section

vtable for Person

typeinfo

Person::speak()

Person::phd()

vtable for Stu

typeinfo

Stu::speak()

Person::phd()

Stu::pwn()

Virtual function table

```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0 ;
30 }
31
```


new a Person and
a Stu object

Virtual function table

```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0 ;
30 }
31
```


ddaa->speak()

Virtual function table

```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0 ;
30 }
31
```

vfptr == *ddaa
取 vfptr

Virtual function table

```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0 ;
30 }
31
```

call *vfptr

(Person::speak(ddaa))

Virtual function table

```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0 ;
30 }
31
```


meh->speak()

Virtual function table


```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0 ;
30 }
31
```

vfptr == *meh
取 vfptr

Virtual function table


```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0 ;
30 }
31
call *vfptr
(Stu::speak(meh))
```


Virtual function table

```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0;
30 }
31
```


meh->pwn()

Virtual function table


```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0;
30 }
31
```

vfptr == *meh
取 vfptr

Virtual function table

```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0;
30 }
31
call *(vfptr+0x10)
(Stu::pwn(meh))
```


Vtable Hijacking

- Need other vulnerabilities
 - Use-after-free, Heap overflow
- Force the table and Hijack the vfptr
 - Because the vfptr is writable

Vtable Hijacking


```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0 ;
30 }
31
```


Vtable Hijacking

```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0 ;
30 }
31
```


heap overflow
forces a vtable in ddaa
and hijack the vfptr of meh

Vtable Hijacking

```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0 ;
30 }
31
```


meh->speak()

Vtable Hijacking

```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0 ;
30 }
31
```


vfptr = *meh
取 vfptr

Vtable Hijacking

```
1 #include <iostream>
2 using namespace std;
3
4 class Person {
5 public :
6 virtual void speak(){}
7 virtual void phd(){}
8 private :
9 int a ;
10 }
11
12 class Stu :public Person {
13 public :
14 virtual void speak(){}
15 virtual void pwn(){}
16 private :
17 int b;
18 }
19
20
21
22
23 int main(void){
24 Person *ddaa = new Person();
25 Stu *meh = new Stu();
26 ddaa->speak();
27 meh->speak();
28 meh->pwn();
29 return 0 ;
30 }
31
```

call *(vfptr)
(call shellcode(meh))

Vtable Hijacking

```
1 #include <iostream>
2 using
3
4 class
5 pu
6
7 pr
8 pr
9
10 };
11
12 class
13 pu
14
15
16
17 pr
18
19 };
```

writable section

read-only section

PWN !!

但通常會有 DEP/NX 保護，可能要跳 libc 中的 one-gadget
或是其他可利用的地方

call *(vfptr)
(call shellcode(meh))

Stu::pwn()

Person::print()

Outline

- Name Mangling
- Virtual function table
- Vector & String
- New & delete
- Copy constructor & assignment operator

Vector & String

- Vector
 - A dynamic array
 - 分配在 heap 段
 - 比一般 C 中的陣列更有彈性，當空間不夠大時會重新兩倍大的的小來放置新的 vector ，再把原本的空間還給系統

Vector & String

- Vector
 - member
 - _M_start : vector 起始位置
 - vector::begin()
 - _M_finish : vector 結尾位置
 - vector::end()
 - _M_end_of_storage : 容器最後位置
 - if _M_finish == _M_end_of_storage in push_back
 - It will alloca a new space for the vector
 - 以這個來判斷空間是否足夠放元素

Vector & String

- Vector
 - member function
 - push_back : 在 vector 最後加入新元素
 - pop_back : 移除 vector 最後一個元素
 - insert : 插入元素到 vector 第 n 個位置
 - erase : 移除 vector 中第 n 個元素
 -

Vector & String

- Vector layout

`vector <string> vec`

Vector & String

- Vector layout

`vec.push_back("meh")`

Vector & String

- Vector layout

`vec.push_back("meheap")`

因為 `_M_finish == _M_end_of_storage`
所以會先從新 new 一塊新的 vector
並把舊的值複製過去
再將藍色那塊 delete 掉

Vector & String

- Vector layout

`vec.push_back("meheap")`

Vector & String

- Vector layout

`vec.push_back("meh.py")`

Vector & String

- Vector layout

`vec.push_back("pwn")`

Vector & String

- Vector layout

`vec.pop_back()`

Vector & String

- Vector layout

`vec.pop_back()`

Vector & String

- String
 - a dynamic char array
 - 比起以往的字串陣列更加安全，全部動態配置記憶體空間，減少一般 buffer overflow 的發生
 - 在給定 input 時，會不斷重新分配空間給 user 直到結束後，就會回傳適當的大小給 user
 - 有許多種實作方式，這邊介紹最常見的一種
 - g++ < 5

Vector & String

- String
 - member
 - size : 字串的長度
 - Capacity : 該 string 空間的容量
 - reference count : 引用計數
 - 只要有其他元素引用該字串就會增加
 - 如果其他元素不引用了，也會減少
 - 當 reference == 0 時就會，將空間 delete 掉
 - value : 存放字串內容

Vector & String

- String
 - member function
 - length() : string 大小
 - capacity() : 目前 string 空間容量
 - c_str() : Get C string equivalent
 -

Vector & String

- String layout

```
string str  
cin >> str
```


str

Vector & String

- String layout

```
string str
```

```
cin >> str
```

```
input : aa
```

str

Vector & String

- String layout

```
string str
```

```
cin >> str
```

```
input : aaa
```

str

Vector & String

- String layout

```
string str
```

```
cin >> str
```

```
input : aaaaaa
```

str

Vector & String

- String layout

```
string str
```

```
cin >> str
```

```
input : a*125
```

```
str
```

依此類推 capacity 會
不斷以二的指數倍增長
直到 input 結束

size = 125
capacity = 128
refcnt = 0
a*125

size = 2
capacity = 2
refcnt = -1
aa
size = 4
capacity = 4
refcnt = -1
aaaa
size = 8
capacity = 8
refcnt = -1
aaaaaaaa
:

Vector & String

- String layout


```
vector<string> vec  
vec.push_back(str)
```


Vector & String

- String layout

```
vector<string> vec  
vec.push_back(str)  
vec.push_back(str)
```


Vector & String

- String layout

`vec.pop_back()`

這邊會 call str destructor

但不會 delete 空間

Vector & String

- String layout

`vec.pop_back()`

這邊會 call str destructor

但不會 delete 空間

Vector & String

- String layout

end of scope

這邊會 call str destructor

因 refcnt < 0

會做 delete

size = 125	size = 2
capacity = 128	capacity = 2
refcnt = -1	refcnt = -1
a*125	aa
	size = 4
	capacity = 4
	refcnt = -1
	aaaa
size = 8	size = 8
capacity = 8	capacity = 8
refcnt = -1	refcnt = -1
aaaaaaaa	aaaaaaaa

Vector & String

- String
 - g++ > 5 之後取消了 Copy-on-Write 機制
 - 所以少掉了 reference count 這個欄位
 - 在 data length
 - ≤ 15 時會用 local buffer
 - > 15 時則會在 heap allocate 空間給 data 使用

Vector & String

- String
 - data pointer : 指向 data 位置
 - size : 分配出去 string 的長度
 - union
 - local buffer : 在 $\text{size} \leq 15$ 時會直接把這欄位拿來存 data
 - allocated capacity : $\text{size} > 15$ 時會拿來紀錄 capacity

Vector & String

- String
 - size < 15

Vector & String

- String
 - $\text{size} > 15$

Outline

- Name Mangling
- Virtual function table
- Vector & String
- New & delete
- Copy constructor & assignment operator

New & Delete

- 在 c++ 預設的情況下，new/delete 的最底層實作依舊是靠 malloc/free 去處理記憶體管理
 - 在 c++ 中，記憶體配置池稱為 free store ，但預設情況下 free store 位置是在 heap
- 不過事實上 new/delete 是可以 overloading 的，也就是自行去做記憶體管理，另外最大差別就是new/delete 實際上會去 call constructor/destructor 而 malloc/free 只做單純的記憶體配置
- 因此盡量不要讓 malloc/free 與 new/delete 混用，不然可能會出現一些不可預期的狀況

New & Delete

- new 大致上流程
 - operator new
 - 與 malloc 類似，單純配置記憶體空間，但配置失敗會進入 exception 而 malloc 則是返回 null，有點像在 malloc 上一層 wrapper
 - constructor
- delete 大致上流程
 - destructor
 - operator delete
 - 與 free 類似，釋放一塊記憶體空間，有點像是在 free 上一層 wrapper

New & Delete

- 因此 new/delete 及 operator new / operator delete 也應該成對配對
- 記憶體函式配對

配置函式	解除函式
new	delete
new []	delete []
operator new	operator delete
operator new[]	operator delete[]
malloc	free

Outline

- Name Mangling
- Virtual function table
- Vector & String
- New & delete
- Copy constructor & assignment operator

What's wrong in this code

```
1 #include <iostream>
2 #include <string>
3 #include <vector>
4 #include <string.h>
5 using namespace std;
6
7 class Stu{
8 public :
9 Stu():name(NULL),id(0){}
10 Stu(string str,int stuid){
11 name = new char[str.length()+1];
12 strcpy(name,str.c_str());
13 id = stuid;
14 }
15 void putinfo(){
16 cout << id << ":" << name << endl ;
17 }
18
19 ~Stu(){
20 delete[] name ;
21 }
22 private :
23 int id ;
24 char *name ;
25 };
26
27
28
29 int main(void){
30 vector<Stu> stulist ;
31 Stu student = Stu("orange",1337);
32 stulist.push_back(student);
33 stulist[0].putinfo();
34 return 0 ;
35 }
36
```

What's wrong in this code

```
angelboy@ubuntu:~$ ./a.out
1337:orange
*** Error in `./a.out': double free or corruption (fasttop): 0x0000000001214040 ***
Aborted (core dumped)
```


Copy constructor & assignment operator

- shallow copy
 - 只做單純 pointer (value) 的複製，複製完後內容與原本的相同
- deep copy
 - 會在配置更多記憶體空間，包含 pointer 所指向的內容也都一併複製

Copy constructor & assignment operator

- shallow copy

StuA

Copy constructor & assignment operator

- shallow copy

StuA

orange

StuB

Copy constructor & assignment operator

- deep copy

StuA

Copy constructor & assignment operator

- deep copy

StuA

StuB

Copy constructor & assignment operator

- Copy constructor
 - C++ 在進行複製 object 會使用 copy constructor
 - 通常 class 的 member 有指標時，就需要自行去實作
 - 若未特別定義則會使用 default copy constructor
 - 只做 shallow copy

Copy constructor & assignment operator

- Assignment operator
 - C++ 在進行 “=” 這個 operator 時 object 會使用 assignment operator 這個 function 去 assign object 的值
 - 通常 class 的 member 有指標時，就需要自行去實作
 - 若未特別定義則會使用 default assignment operator
 - 只做 shallow copy

Copy constructor & assignment operator

- 何時會使用 copy constructor
 - func(Stu stu)
 - return stu
 - vector 等 STL 容器
 -

Copy constructor & assignment operator

- 何時會使用 assignment operator
 - stuA = stuB
 - vector 等 STL 容器
 - e.g. vector.erase()
 - ...

Copy constructor & assignment operator

call constructor

```
1 #include <iostream>
2 #include <string>
3 #include <vector>
4 #include <string.h>
5 using namespace std;
6
7 class Stu{
8 public :
9 Stu():name(NULL),id(0){}
10 Stu(string str,int stuid){
11 name = new char[str.length()+1];
12 strcpy(name,str.c_str());
13 id = stuid;
14 }
15 void putinfo(){
16 cout << id << ":" << name << endl ;
17 }
18
19 ~Stu(){
20 delete[] name ;
21 }
22 private :
23 int id ;
24 char *name ;
25 };
26
27
28
29 int main(void){
30 vector<Stu> stulist ;
31 Stu student = Stu("orange",1337);
32 stulist.push_back(student);
33 stulist[0].putinfo();
34 }
35
36 }
```

id

name

vector

Copy constructor & assignment operator

```
1 #include <iostream>
2 #include <string>
3 #include <vector>
4 #include <string.h>
5 using namespace std;
6
7 class Stu{
8 public :
9 Stu():name(NULL),id(0){}
10 Stu(string str,int stuid){
11 name = new char[str.length()+1];
12 strcpy(name,str.c_str());
13 id = stuid;
14 }
15 void putinfo(){
16 cout << id << ":" << name << endl ;
17 }
18
19 ~Stu(){
20 delete[] name ;
21 }
22 private :
23 int id ;
24 char *name ;
25 };
26
27
28
29 int main(void){
30 vector<Stu> stulist ;
31 Stu student = Stu("orange",1337);
32 stulist.push_back(student);
33 stulist[0].putinfo();
34 }
35
36 }
```


new char [str.length() + 1]

Copy constructor & assignment operator

```
1 #include <iostream>
2 #include <string>
3 #include <vector>
4 #include <string.h>
5 using namespace std;
6
7 class Stu{
8 public :
9 Stu():name(NULL),id(0){}
10 Stu(string str,int stuid){
11 name = new char[str.length()+1];
12 strcpy(name,str.c_str());
13 id = stuid;
14 }
15 void putinfo(){
16 cout << id << ":" << name << endl ;
17 }
18
19 ~Stu(){
20 delete[] name ;
21 }
22 private :
23 int id ;
24 char *name ;
25 };
26
27
28
29 int main(void){
30 vector<Stu> stulist ;
31 Stu student = Stu("orange", 1337);
32 stulist.push_back(student)
33 stulist[0].putinfo();
34 }
35
36 }
```


push_back(student)

copy the value
to vector
using
shadow copy

Copy constructor & assignment operator

```
1 #include <iostream>
2 #include <string>
3 #include <vector>
4 #include <string.h>
5 using namespace std;
6
7 class Stu{
8 public :
9 Stu():name(NULL),id(0){}
10 Stu(string str,int stuid){
11 name = new char[str.length()+1];
12 strcpy(name,str.c_str());
13 id = stuid;
14 }
15 void putinfo(){
16 cout << id << ":" << name << endl ;
17 }
18
19 ~Stu(){
20 delete[] name ;
21 }
22 private :
23 int id ;
24 char *name ;
25 };
26
27
28
29 int main(void){
30 vector<Stu> stulist ;
31 Stu student = Stu("orange",1337);
32 stulist.push_back(student);
33 stulist[0].putinfo();
34 return 0 ;
35 }
36
```


Copy constructor & assignment operator


```
1 #include <iostream>
2 #include <string>
3 #include <vector>
4 #include <string.h>
5 using namespace std;
6
7 class Stu{
8 public :
9 Stu():name(NULL),id(0){}
10 Stu(string str,int stuid){
11 name = new char[str.length()+1];
12 strcpy(name,str.c_str());
13 id = stuid;
14 }
15 void putinfo(){
16 cout << id << ":" << name << endl ;
17 }
18
19 ~Stu(){
20 delete[] name ;
21 }
22
23 private :
24 int id ;
25 char *name ;
26 };
27
28
29 int main(void){
30 vector<Stu> stulist ;
31 Stu student = Stu("orange",1337);
32 stulist.push_back(student);
33 stulist[0].putinfo();
34 return 0 ;
35 }
36
```


Copy constructor & assignment operator


```
1 #include <iostream>
2 #include <string>
3 #include <vector>
4 #include <string.h>
5 using namespace std;
6
7 class Stu{
8 public :
9 Stu():name(NULL),id(0){}
10 Stu(string str,int stuid){
11 name = new char[str.length()+1];
12 strcpy(name,str.c_str());
13 id = stuid;
14 }
15 void putinfo(){
16 cout << id << ":" << name << endl ;
17 }
18
19 ~Stu(){
20 delete[] name ;
21 }
22
23 private :
24 int id ;
25 char *name ;
26 };
27
28
29 int main(void){
30 vector<Stu> stulist ;
31 Stu student = Stu("orange",1337);
32 stulist.push_back(student);
33 stulist[0].putinfo();
34 return 0 ;
35 }
36
```

~vector()

Copy constructor & assignment operator

```
1 #include <iostream>
2 #include <string>
3 #include <vector>
4 #include <string.h>
5 using namespace std;
6
7 class Stu{
8 public :
9 Stu():name(NULL),id(0){}
10 Stu(string str,int stuid){
11 name = new char[str.length()+1];
12 strcpy(name,str.c_str());
13 id = stuid;
14 }
15 void putinfo(){
16 cout << id << ":" << name << endl ;
17 }
18
19 ~Stu(){
20 delete[] name ;
21 }
22 private :
23 int id ;
24 char *name ;
25 };
26
27
28
29 int main(void){
30 vector<Stu> stulist ;
31 Stu student = Stu("orange",1337);
32 stulist.push_back(student);
33 stulist[0].putinfo();
34 return 0 ;
35 }
36
```


Copy constructor & assignment operator

```
1 #include <iostream>
2 #include <string>
3 #include <vector>
4 #include <string.h>
5 using namespace std;
6
7 class Stu{
8 public :
9 Stu():name(NULL),id(0){}
10 Stu(string str,int stuid){
11 name = new char[str.length()+1];
12 strcpy(name,str.c_str());
13 id = stuid;
14 }
15 void putinfo(){
16 cout << id << ":" << name << endl ;
17 }
18
19 ~Stu(){
20 delete[] name ;
21 }
22 private :
23 int id ;
24 char *name ;
25 };
26
27
28
29 int main(void){
30 vector<Stu> stulist ;
31 Stu student = Stu("orange",1337);
32 stulist.push_back(student);
33 stulist[0].putinfo();
34 return 0 ;
35 }
36
```


Copy constructor & assignment operator

```
1 #include <iostream>
2 #include <string>
3 #include <vector>
4 #include <string.h>
5 using namespace std;
6
7 class Stu{
8 public :
9 Stu():name(NULL),id(0){}
10 Stu(string str,int stuid){
11 name = new char[str.length()+1];
12 strcpy(name,str.c_str());
13 id = stuid;
14 }
15 void putinfo(){
16 cout << id << ":" << name << endl ;
17 }
18
19 ~Stu(){
20 delete[] name ;
21 }
22 private :
23 int id ;
24 char *name ;
25 };
26
27
28
29 int main(void){
30 vector<Stu> stulist ;
31 Stu student = Stu("orange",1337);
32 stulist.push_back(student);
33 stulist[0].putinfo();
34 return 0 ;
35 }
36
```

delete [] name

id = 1337

double free

Main

vector

Copy constructor & assignment operator

- 總結
 - 基本上 c++ 在只要做任何複製的動作時通常都會去使用 copy constructor 或者是 assignment operator
 - 所以基本上物件只要有 pointer 都盡量養成習慣去定義 copy constructor 跟 assignment opeator

Lab 15

- ZOO

Q & A