Object-Oriented Programming

Iuliana Bocicor

Pointers

Memory management

Modular programming in C/C++

Abstract Data Types - ADT

Object-Oriented Programming

Iuliana Bocicor iuliana@cs.ubbcluj.ro

Babes-Bolyai University

2016

Overview

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

Modular programming in C/C++

- Pointers
- 2 Memory management
- Modular programming in C/C++
- 4 Abstract Data Types ADT

Pointers

Object-Oriented Programming

Iuliana Bocicor

Pointers

Memory management

Modular programming in C/C++

Abstract Data Types - ADT

Recap

- Pointers are variables storing memory addresses.
- They allow us to manipulate data more flexibly.
- Dereferecing means accessing the value pointed to by a pointer.
- Dereferencing operator: *.
- Address operator: &.

Null and dangling pointers I

Object-Oriented Programming

Iuliana Bocicor

Pointers

Memory management

Modular programming in C/C++

Abstract Data Types - ADT

Null pointer

- It is a pointer set to 0; there is no memory location 0 ⇒ invalid pointer.
- Pointers are often set to 0 (or NULL) to signal that they are not currently valid.
- We should check whether a pointer is null before dereferencing it!

Null and dangling pointers II

Object-Oriented Programming

Iuliana Bocicor

Pointers

Memory management

Modular programming in C/C++

Abstract Data Types - ADT

Dangling pointer

- It is a pointer that does not point to valid data:
 - the data might have been erased from memory;
 - the memory pointed to has undefined contents.
- Dereferencing such a pointer will lead to a runtime error!

DEMO

Null and dangling pointers. (NullDanglingPointers.c).

Arrays and pointers

Object-Oriented Programming

Iuliana Bocicor

Pointers

Memory management

Modular programming in C/C++

- Arrays can be seen as pointers to the first element of the array.
- int arr[10]; arr and &arr[0] are the same.
- When passed as function parameters, arrays are passed "by reference".
- Please see the **Arrays.c** file in **Lecture1**_demo.

Pointers to functions

Object-Oriented Programming

> Iuliana Bocicor

Pointers

Memory management

Modular programming in C/C++

Abstract Data Types - ADT

- a function pointer is a pointer which points to an address of a function;
- can be used for *dynamic* (*late*) binding (the function to use is decided at runtime, instead of compile time);
- functions can be used as parameters for other functions;
- do not need memory allocation/deallocation.

Definition

```
<return_type> (* <name>)(<parameter_types>)
```

E.g.

```
double (*operation)(double, double);
```

DEMO

Pointers to functions. (*PointersToFunctions.c*).

Const pointers

Object-Oriented Programming

> Iuliana Bocicor

Pointers

Memory management

Modular programming in C/C++

Abstract Data Types - ADT Changeable pointer to constant data - the pointed value cannot be changed, but the pointer can be changed to point to a different constant value

```
const int* p;
```

 Constant pointer to changeable data - the pointed value can be changed through this pointer, but the pointer cannot be changed to point to a different memory location.

```
int* const p;
```

Constant pointer to constant data.

```
const int* const p;
```

DEMO

Const pointers. (ConstPointers.c).

Stack and heap I

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

Modular programming in C/C++

Abstract Data Types - ADT The memory used by a program is composed of several segments:

- The code (text) segment contains the compiled program.
- The data segment used to store global and static variables (uninitialised variables are stored in the BSS segment).
- The stack used to store function parameters, local variables and other function-related information.
- The heap used for the dinamically allocated variables.

Stack and heap II

Object-Oriented Programming

> Iuliana Bocicor

Pointer

Memory management

Modular programming in C/C++

Abstract Data Types - ADT

Stack

dreamstine....

Figure source: http://www.dreamstime.com/

 ${\tt stock-photo-stack-books-white-background-image 51790778}$

Heap

Figure source: http://www.dw.com/en/

 ${\tt digital-wave-threatens-germanys-fixed-price-book-world/}$

a-5518440

Stack and heap III

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

Modular programming in C/C++

Abstract Data Types - ADT

Stack

- Is a continuous block of memory constisting of stack frames.
- Stack frame keeps the data associated with one function call: return address, function arguments, local variables.
- For each function call, a new stack frame is constructed and pushed onto the stack.
- When a function is terminated, its associated stack frame is popped off the stack, the local variables are destroyed and execution is resumed at the return address.
- The stack has a limited size.
 - ? Stack overflow

Stack and heap IV

Object-Oriented Programming

Iuliana Bocicor

Folliters

Memory management

Modular programming in C/C++

Abstract Data

Heap

- Large pool of memory.
- Used for dynamic memory allocation.
- The data in the heap must be managed by the programmer.
- The size of the heap is only limited by the size of the virtual memory.

Memory management

Object-Oriented Programming

Iuliana Bocicor

Pointer:

Memory management

Modular programming in C/C++

- Memory can be allocated in two ways:
 - Statically (compile time)
 - by declaring variables;
 - the size must be known at compile time;
 - there is no control over the lifetime of variables.
 - Dynamically ("on the fly", during run time)
 - on the heap;
 - the size does not have to be known in advance by the compiler;
 - is achieved using pointers;
 - the programmer controls the size and lifetime of the variables.

Dynamic allocation and deallocation I

Object-Oriented Programming

Iuliana Bocicor

Pointers

Memory management

Modular programming in C/C++

Abstract Data Types - ADT

- C use the functions defined in stdlib.h:
 - malloc finds a specified size of free memory and returns a void pointer to it (memory is uninitialised).
 - calloc allocates space for an array of elements, initializes them to zero and then returns a void pointer to the memory.
 - realloc reallocates the given area of memory (either by expanding or contracting or by allocating a new memory block).
 - free releases previously allocated memory.

DEMO

Dynamic allocation and deallocation in C. (*DynamicMemory-ManagementC.c*).

Dynamic allocation and deallocation II

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

Modular programming in C/C++

Abstract Data Types - ADT

- C++ new and delete operators.
- new T
 - memory is allocated to store a value of type T;
 - it returns the address of the memory location;
 - the return value has type T*.
- delete p
 - deallocates memory that was previously allocated using new;
 - precondition: p is of type T*;
 - the memory space allocated to the variable p is free.

DEMO

Dynamic allocation and deallocation in C++. (*DynamicMemoryManagement.cpp*).

Memory errors

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

Modular programming in C/C++

Abstract Data

- Invalid memory access unallocated or deallocated memory is accessed.
- Memory leaks memory is allocated, but not released (Visual Studio: <crtdbg.h> and _CrtDumpMemoryLeaks();).
- Mismatched Allocation/Deallocation deallocation is attempted with a function that is not the logical counterpart of the allocation function used.
- Freeing memory that was never allocated.
- Repeated frees freeing memory which has already been freed.

So...when should we use pointers?

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

programming in C/C++

- \bullet When data needs to be allocated on the heap ($\ref{eq:condition}$ when is that?).
- When we need "pass by reference".
- For efficiency to avoid copying data structres.
- **?** Where are pointers allocated? Where are the objets pointed to by pointers allocated?

Modules

Object-Oriented Programming

> Iuliana Bocicor

Pointer

Memory management

Modular programming in C/C++

Abstract Data Types - ADT A **module** is collection of functions and variables that implements a well defined functionality.

Goals:

- separate the interface from the implementation;
- hide the implementation details.

Header files. Libraries I

Object-Oriented Programming

Iuliana Bocicor

Pointer:

Memory management

Modular programming in C/C++

Abstract Data

- Function prototypes (function declarations) are grouped into a separate file called *header file*.
- A library is a set of functions, exposed for use by other programs.
- Libraries are generally distributed as:
 - a header file (.h) containing the function prototypes and
 - a binary file (.dll) containing the compiled implementation.
- The source code (.c/.cpp) does not need to be shared.

Header files. Libraries II

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

 $\begin{array}{c} \mathsf{Modular} \\ \mathsf{programming} \\ \mathsf{in} \ \mathsf{C}/\mathsf{C}{+}{+} \end{array}$

- The library users only need the function prototypes (which are in the header), not the implementation.
- The function specification is separated from the implementation.
- The linker locates the implementation of the functions in the .dll file at compile time.

Preprocessor directives I

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

 $\begin{array}{c} \mathsf{Modular} \\ \mathsf{programming} \\ \mathsf{in} \ \mathsf{C}/\mathsf{C}{+}{+} \end{array}$

Abstract Data Types - ADT

- lines in the code preceded by a hash sign (#).
- are executed by the preprocessor, before compilation.

Examples:

- #include header_file tells the proprocessor to open the header file and insert its contents.
 - if the header file is enclosed between angle brackets (<>) the file is searched in the system directories.
 - if the header in enclosed between double quotes(" ") the file is first searched in the current directory and then in the system directories.

Preprocessor directives II

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

 $\begin{array}{c} \mathsf{Modular} \\ \mathsf{programming} \\ \mathsf{in} \ \mathsf{C}/\mathsf{C}{+}{+} \end{array}$

- #define *identifier replacement* any occurrence of *identifier* in the code is replaced by *replacement*.
- #ifdef macro, ... ,#endif the section of code between these two directives is compiled only if the specified macro has been defined.
- #ifndef macro, ... ,#endif the section of code between these two directives is compiled only if the specified macro has not been defined.

Preprocessor directives III

Object-Oriented Programming

Iuliana Bocicor

Pointe

Memory management

 $\begin{array}{c} \mathsf{Modular} \\ \mathsf{programming} \\ \mathsf{in} \ \mathsf{C}/\mathsf{C}{+}{+} \end{array}$

- #ifndef #define and #endif can be used as include guards.
- include guards are used to avoid multiple inclusion when using the #include directive. Multiple inclusion causes compilation errors (violation of the One Definition Rule).
- #pragma used to specify various options to the compiler.
 #pragma once (not standard, but widely supported) the current file will be included only once in a single compilation (same purpose as include guards).

Create modular programs I

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

 $\begin{array}{c} \mathsf{Modular} \\ \mathsf{programming} \\ \mathsf{in} \ \mathsf{C}/\mathsf{C}{+}{+} \end{array}$

Abstract Data Types - ADT The code of a C/C++ program is split into several source files: .h and .cpp:

- .h files contain the function declarations (the interfaces);
- .c/.cpp files contain the function implementations.

Advantage: the .c/.cpp files can be compiled separately (for error checking and testing).

 Whenever a header file is changed all the files that include it (directly or indirectly) must be recompiled.

Create modular programs II

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

Modular programming in C/C++

- The header file is a contract between the developer and the client of the library that describes the data structures and states the arguments and return values for function calls.
- The compiler enforces the contract by requiring the declarations for all structures and functions before they are used (this is why the header file must be included).

Module design guidelines I

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

Modular programming in C/C++

- Separate the interface from the implementation:
 - The header file should only contain type declarations and function prototypes.
 - Hide and protect the implementation details.
- Include a short description of the module (comment).
- Cohesion
 - A module should have a single responsibility.
 - The functions inside the module should be related.
- Layered architecture
 - Layers: model, validation, repository, controller, ui.
 - Manage dependencies each layer depends only on the "previous" layer.

Module design guidelines II

Object-Oriented Programming

Iuliana Bocicor

Pointer:

Memory management

 $\begin{array}{c} \mathsf{Modular} \\ \mathsf{programming} \\ \mathsf{in} \ \mathsf{C}/\mathsf{C}{+}{+} \end{array}$

- Abstract data types (ADT)
 - Declare operations in the .h file and implement them in the .c/.cpp file.
 - Hide the implementation details, the client should only have access to the interface.
 - Abstract specification (functions' specifications should be independent from the implementation).
- Create self contained headers: they include all the modules on which they depend (no less, no more).
- Protect against multiple inclusion (include guards or #pragma once).

ADT

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

Modular programming in C/C++

Abstract Data Types - ADT

An ADT is a data type which:

- exports a name (type);
- defines the domain of possible values;
- establishes an interface to work with objects of this type (operations);
- restricts the access to the object components through the operations defined in its interface;
- hides the implementation.

Any program entity that satisfies the requirements from the ADT definition is considered to be an implementation of the ADT.

ADT implementation in C/C++:

- interface header file (.h);
- implementation source file (.c/.cpp).

ADT Dynamic Array

Object-Oriented Programming

Iuliana Bocicor

Pointer

Memory management

Modular programming in C/C++

Abstract Data Types - ADT

Requirement

Create a dynamic array, having a length that can be modified and allowing the insertion and deletion of elements of type *Planet*. Each *Planet* has:

- a unique symbol composed of exactly 7 chevrons
- a name
- the Solar System it belongs to
- the distance to the Earth (measured in thousands lightyears)

DEMO

Dynamic array. (DynamicArray.h, DynamicArray.c).