

BTH001 Object Oriented Programming Lesson 07 Deep and shallow copying

Shallow copying

- When a pointer variable is assigned the value of another pointer variable:
 - both variables will contain the same address
 - they point to the same "thing", for example
 - an object
 - an array

Assume the class Circle containing

Constructor: Circle(int radius = 0);

Member functions: void setRadius(int radius); int getRadius() const;

Example 1: Shallow copying

Circle *myCircle = new Circle(10);

Circle *yourCircle = myCircle;

yourCircle->setRadius(12);

Example 2: Shallow copying

Circle *myCircles = new Circle[3];

Circle *yourCircles = myCircles;

yourCircles[0].setRadius(12);

Deep copying

- When we want a pointer variable to point to an identical "thing" as another pointer variable:
 - the variables must have different addresses
 - they point to different "things" but the content of those things will be identical, for example
 - two identical objects
 - two identical arrays

Example 1: Deep copying

Circle *myCircle = new Circle(10);

int radius = myCircle->getRadius();


```
int radius = myCircle->getRadius();
Circle *yourCircle = new Circle(radius);
```


yourCircle->setRadius(12);

Example 2: Deep copying

Circle *myCircles = new Circle[3];

myCircle[0].setRadius(55);

myCircle[1].setRadius(75);

myCircle[2].setRadius(4);

Circle *yourCircles = new Circle[3];


```
for (int i=0; i<3; i++)
  yourCircles[i] = myCircles[i];</pre>
```


```
for (int i=0; i<3; i++)
  yourCircles[i] = myCircles[i];</pre>
```


```
for (int i=0; i<3; i++)
  yourCircles[i] = myCircles[i];</pre>
```


yourCircles[1].setRadius(67);

Classes

- If no constructor is defined in a class it will get an automatically generated default constructor
- Furthermore a class will automatically get a generated
 - Copy constructor
 - Assignment operator
 - Destructor

Classes continued

If a class has member variables that are pointers it is necessary to replace the automatically generated

- Default constructor
- Copy constructor
- Assignment operator
- Destructor

Copy constructor

- Each class has a copy constructor
- Its purpose is to create an identical copy of another object
- Syntax:
 - ClassName(const ClassName ¶meterName)
- Automatically generated if not defined
 - Uses memberwise copying
 - If a member variable is a pointer this will result in shallow copying

Copy constructor continued

- If the class has at least one member variable which is a pointer it is necessary to:
 - replace the automatically generated copy construcor by implementing it
 - Use memberwise (copy-by-value) copying of member variables that are not pointers
 - Use deep copying for member variables that are pointers

Call of copy constructor

Classtype variableOfObject = variableOfAnotherObject; Ex..

- Circle c1(10);
- Circle c2 = c1; // call of copy constructor

Classtype variableOfObject(variableOfAnotherObject);

- Circle c1(10);
- Circle c2(c1); // call of copy constructor

And also when

we use call-by-value

Assignment operator

- Each class has an assignment operator
- Its purpose is to create an identical copy of another object
- Syntax:
 void operator=(const ClassName ¶meterName)
 (return type could also be ClassName or ClassName&)
- Automatically generated if not defined
 - Uses memberwise copying
 - If a member variable is a pointer this will result in shallow copying

Assignment operator continued

- If the class has at least one member variable which is a pointer it is necessary to:
 - replace the automatically generated assignment operator by implementing it
 - If the object is not assigned to itself
 - Deallocate dynamically allocated memory
 - Use memberwise (copy-by-value) copying of member variables that are not pointers
 - Use deep copying for member variables that are pointers

Call of assignment operator

```
variableOfObject = variableOfObject;

Circle c1(12);
Circle c2(10);
...
c2 = c1; // call of assignment operator
```


Destructor

- If the class has at least one member variable which is a pointer it is necessary to:
 - Deallocate the memory that has been allocated for the pointers by the object