Composition and initialization

- Version 1: Dr. Ofir Pele
- Version 2: Dr. Miri Ben-Nissan
- Version 3: Dr. Erel Segal-Halevi

Composition

In Java - pointers.

In C++ - objects.

Construction order: sm all to big.

Destruction order: big to small.

The paramaterless ctor (aka default ctor)

```
intm ain() {
  Bb;
class A {
public:
A() {
 std::cout < <
 "A - " < <
 "param eterless" < <
 " ctor\n";
```

```
class B {
 A a1, a2;
public:
 B(){
 std::cout < <
 "B - param eterless " < <
 "ctor\n";
```

```
// output
A - parameterless ctor
```

A - parameterless ctor

B - parameterless ctor

The paramaterless ctor (aka **default ctor**)

```
int main() {
  B b;
class A {
public:
 A (<u>i</u>nta) {
  std::cout < <
  "A ctorwith one
  param eter\n";
};
```

```
class B {
 A a1, a2;
public:
 B(){
 std::cout < <
 "B - param eterless " < <
 "ctor\n";
```

```
// compilation error
No parameterless ctor for _a1, _a2
```

The initialization list

```
intm a in () {
 B b (2,3);
}
```

```
class A {
public:
 A(inta) {
 std::cout < <
 "A(" < < a < < ")"
 < std::endl;
 }
};</pre>
```

```
class B {
 A a1, a2;
public:
 B (inti, intj)
 : a1 (i),_a2(j)
  std::cout
  << "B cons"
  << std::endl;
 // output
 (2)
 (3)
 cons
```

```
Initialization using pointers (1)

int m ain() {
 B b(2);
 A *_ap;
 public:
```

```
B(inti);
};

B::B(inti) {
 _ap = new A (i);
 cout << "B cons\n";
}</pre>
```

// output

```
Initialization using pointers (2)
  intm ain() {
 class B {
 B b (2);
 A * ap;
 public:
 B (int i);
class A {
public:
 };
 A (inta) {
 std::cout < <
 B::B(inti)
 "A (" << a << ") "
 ap (new A (i))
 << std::endl;
 cout << "B cons\n";
 output//
 cons
```

The initialization list

```
intm ain() {
 B b(2,3);
}
```

```
class A {
public:
 A(inta) {
 std::cout < <
 "A(" < < a < < ")"
 < std::endl;
 }
};</pre>
```

```
class B {
 A a1, a2;
public:
 B (inti, intj)
 : a1 (i),_a2(j)
  std::cout
  << "B cons"
  << std::endl;
 // output
 (2)
 (3)
 cons
```

The initialization list

- Initialization of object members.
- Initialization of constants and reference variables.
- Initialization of parent class.
- It is faster and safer to use the initialization list than initialization in the constructor

More on initialization & C++11: 1-composition, 2-initialization

Reference variables

References

A reference is an alias –
 an alternative name to an existing object

References, example (not a useful one)

References, example (not a useful one)

• A reference is an alias – an alternative name to an existing object inti=10;int& j = i; // j is a intreference // in it is lized only //once! j+= 5; // changes both iand j int*k = new int();j= k; //emork is a pointer j= *k; // ok jand iequals to *k

The famous swap

```
//C version
void swap
 (int*a, int*b)
{
 intt= *a;
 *a = *b;
 *b = t;
```

```
//C++ version
void swap
 (int&a, int&b)
{
 intt= a;
 a = b;
 b = t;
}
```

- More intuitive syntax
- No pointer arithmetic mistakes
- Ref variables are actually const pointers (standard implementation)
- Must be initialized in their declaration (initialization list), like const variables

By Value

```
void swap(inta, intb)
  int tem p = a;
 a = b;
  b = tem p;
intm ain()
  int x = 3, y = 7;
  swap(x,y);
 //still x = = 3, y = = 7!
```

"By value" arguments cannot be changed!

The famous swap: std::swap later in the course

Pointer vs non-const reference

References can be used as output parameters, similar to pointers.

Pros:

- It is hard to have reference to undefined value
- The syntax inside the function is clearer

Cons:

 You can't see what you are doing at call site (but this shouldn't be a problem if the function is named right and documented)

Pointer vs non-const reference

As a convention always order argument, in first out last.

Lvalue & Rvalue

```
inta=1;
a=5; //Lvalue = Rvalue, 0 k
a=a; //Lvalue = Lvalue, 0 k
5=a; //Rvalue = Lvalue Com p.emor
5=5; //Rvalue = Rvalue Com p.emor
```

Lvalues: variables, references ...

Rvalues: numbers, temporaries ...

Temporary: A result of expression that isn't stored – a+5 creates a temporary int with value 6.

R/L value and references

non-const Reference – only to a non const Lvalue. const reference – to both Lvalue and Rvalue

```
int V=1;
const int clv = 2;
int& \(\bar{V}\)r1=\(\bar{V}\);
int& Vr2 = V + 1; //e mor!
int& \br3 = c\brack; //emor!
constint& cr1=clv;
const int& cr2 = 5 + 5;
```

R/L value and references

non-const Reference – only to a non const Lvalue. const reference – to both Lvalue and Rvalue

```
int V=1;
const int cV = 2;
int& \(\bar{V}\)r1=\(\bar{V}\);
int& Vr2 = V + 1; //e mo r!
int& \br3 = c\brack; //emor!
constint& cr1=cl/;
const int& cr2=5+5; // This is useful for
 // Functions argum ents
```

Lvalue & Rvalue

int > -1

Reference – only to Lvalue Const Reference – to Lvalue & Rvalue

C++11:

Rvalue reference (&& used for move ctor and assignments)

Temporary: A result of expression that isn't stored – a+5 creates a temporary int with value 6.

A fancy way to pass arguments to function

```
// Pass by value
void foo (inta)
// Pass by pointer
void foo (int*pa)
```

```
//pass by const ref
void foo (const int&a)
{
 ...
}
```

 Avoid copying objects, without allowing changes in their value.

Return a reference to variable

```
class Buffer
  size t length;
 int* buf;
public:
 Bufer(size tl):
  length (1),
  buf (new int [l])
  int& get(size ti)
 retum buf[i];
```

```
intmain()
{
 Buf @rbuf(5);
 buf.get(0)= 3;
}
```

Return a ref. to a legal variable (e.g. not on the function stack). Will be more useful with operators overloading

Summary

But it can be viewed as always passing "by value"! The value can be pointer or reference!

References - why?

- Efficiency avoid copying arguments
- Enables modifying variables outside a function
- But that can be done with pointers too!
- Everything that can be done with references, can be done with pointers
- But some "dangerous" features of pointers cannot be done (or harder to do) with references
- Easier to optimize by the compiler
- More convenient in many cases (see examples)
- Widely used as parameters and return values

Reference – more

- Like with pointers, don't return a pointer or reference to a local variable
- You can return a pointer or a reference to a variable that will survive the function call, for example:
 - A heap variable (malloc, new, etc.)
 - A variable from a lower part of the stack
 - Globals, static variables and static members of a class

```
void add(Point& a, Pointb)
 //a is reference, b is a copy
  a. x+=b.x;
  a. y+=b.y;
intm ain()
 Point p1 (2,3), p2 (4,5);
 add(p1,p2); // note: we don't send pointers!
 //p1 is now (6,8)
```

```
void add (Point& a, const Point& b)
 //a is reference,
  //b is a const ref
 b is Reference => is not copied
 b is Const => we can't
 a. x+=b. x;
 change it
 a. y+=b.y;
 Important for large objects!
intm ain()
  Point p1 (2,3), p2 (4,5);
 add(p1,p2); // note: we dont send pointers!
 //p1 is now (6,8)
```

```
Point& add (Point& a, const Point& b)
 //a is reference, b is a constref
 a. x+=b.x;
 a. y+=b.y;
  retum a;
int m ain()
 Point p1 (2,3), p2 (4,5), p3 (0,1);
 add (add (p1,p2),p3); // now p1 is (6,9)
 cout << add(p1,p2).getX(); //note the syntax
```

C++ const

```
Const variables – like in c
int * const p1 = & i; //a const
//pointer to an un-const variable
  • p1++;//c.error
  • (*p1)++;//ok
const int* p2 = &b; // an un-const
//pointer to a const variable
 • p2++;//ok
 • (*p2)++;//c.emor
const int* const p3 = &b; // a const //
pointer to a const variable
```

Const objects & functions (1)

```
class A
public:
  void foo1() const;
 A a;
  void foo2();
void A::foo1() const
void A::foo2()
```

```
intm ain()
  constA ca;
 a.foo1();
 a.foo2();
  ca.foo1();
  ca.foo2(); // com p.
 //emor
```

Const objects & functions (2)

```
class A
public:
  void foo() const;
  void foo();
void A::foo() const
  cout < < "const foo'n";
void A ::foo()
  cout << "foo\n";
```

```
intm ain()
{
 A a;
 const A ca;
 a.foo();
 ca.foo();
}
```

```
// output
foo
const foo
```

Why?

Overload resolution, again:

A::foo(A*this)

A::foo(const A* this)

Return a const ref. to variable

```
class Bufer
 intmain ()
 size t length;
 int* buf;
 Buf erbuf(5);
public:
 buf.get(0)
 Buf∉r(size t 1):
 = 3; // illegal
  length (l),
 std::cout < <
  buf (new int [l])
 buf.get(0);
 const int& get(size ti) const
 retum buf[i];
 ?Why
```

Const objects with pointers – like in c

output//

17

18

```
class B
public:
  int n;
class A
public:
  B* p;
  A();
  void foo() const;
A::A(): p(new B)
  p -> n = 17;
void A::foo() const
```

Const objects with references

```
class A
public:
  int& i;
  A (int&i);
  void foo() const;
};
A :: A (int \& i) : _i(i)
void A::foo() const
 <u>i</u>+;
intm ain()
  inti=5;
  const A a (i);
  std::cout < <
  a.i<< std::endl;</pre>
  a.foo();
  std::cout < <
  a. i<< std::endl;</pre>
```

output//
5
6

```
Initialization of const and ref.
class A
 int& a;
 constint b;
public:
 A(int\& a);
A:A(int \& a)
  a = a;
  b = 5;
} // compilation error
  Const and ref vars must initialized in their
 declaration (when they are created):
  For fields of a class it's in the
 initialization list
```

Initialization of const and ref

```
class A
 int& a;
  constint b;
public:
 A(int\& a);
A::A(int_{a})
  a = a;
  b = 5;
  // compilation error
```

```
class A
  int& a;
  constint b;
public:
 A(int\& a);
A::A(int_a a)
: a(a), b(5)
// compiles ok
```

mutable

- m utable means that a variable can be changed by a const function (even if the object is const)
- Can be applied only to non-static and non-const data members of a class

mutable: example #1

```
class X
public:
 X():_fooAccessCount(0){}
 boolfoo() const
 ++_fooAccessCount;
 unsigned int fooAccessCount() { return _fooAccessCount; }
private:
 m utable unsigned int_fooAccessCount;
};
```

mutable: example #2

```
class Shape
public:
 void set...(...) { _areaNeedUpdate= true; ... }
 double area() const
 if (_areaNeedUpdate) {
 areaNeedUpdate= false;
 retum _area;
private:
 m utable bool_areaNeedUpdate= true;
 m utable double _area;
};
```