Structs (C,C++)

Structs

- Contiguously-allocated region of memory
- Members may be of different types
- No methods
- Example:

```
struct rec
{
 int i;
 int a [3];
 int *p;
};
```

```
Memory Layout
i a p


0 4 16
```

```
C++
```

- No need to write "struct Complex" each time even if we don't use a typedef
- Can have m ethods.

Classes (C++)

Abstract Data Type (ADT)

(memory) in the

.programs you write

How should we describe a car?

Classes

In C++ we use <u>classes</u> for defining ADTs. The syntax:

```
class ClassName
{
 //attributes and operations
};
```

Objects are instances of classes. That is, objects are to classes what variables are to types.

A class definition does not allocate storage for any objects.

Classes

You **can** write a C++ class such that its objects can be used like **primitives** both in term of **usage** (e.g., a+b) and in terms of **efficiency**

This is different from Java where objects are restricted pointers

```
Simple Class Declaration
File: Counter.hpp
It is also common to use .h for C++ headers
#pragm a once
class Counter
public:
 Counter(); // Constructor
 void increm ent(); // A m ethod
  int value(); // Another one
private:
  int count;
};
```

```
Class Implementation: Counter.cpp
# include "Counter.hpp"
void Counter::increm ent()
 count++;
 Scope operator
int Counter::value()
  return count;
```

Class Implementation: Counter.cpp

Constructor - you implement it like a function, no return type,

There might be "hidden" code inside it (more later)

```
Counter::Counter()
{
 _count = 0;
 .
```

```
Using the class
File: app.cpp
#include "Counter.hpp"
# include < cstd io>
intm ain()
  Countercnt; // Call to constructor!
  printf("Initial value= % d\n", cnt.value());
  cnt.increm ent();
  printf("New value = % d\n", cnt.value());
```

How do we compile it?

```
g++ -Wall -Wvla -Werror -g -D_GLIBCXX_DEBUG -std=c++11 -c Counter.cpp -o Counter.o g++ -Wall -Wvla -Werror -g -D_GLIBCXX_DEBUG -std=c++11 -c app.cpp -o app.o
```

g++ -Wvla -Werror -g -D_GLIBCXX_DEBUG -std=c++11 -Wall Counter.o app.o -o app

```
Declaration + implementation
#pragm a once
class Counter
public:
 Counter(); // Constructor
 // A m ethod w ith in line (we will learn about this
later) in plem entation:
  void increm ent(){ count++;}
private:
  int count;
};
```

Class Basics: Public/Private

Declare which parts of the class are accessible outside the class

```
class Foo
public:
  //accessible from outside
private:
//private - not accessible from outside //
(com pilation error)
//but visible to user!
};
```

Example

```
class MyClass
public:
  inta();
 double x;
private:
  int b();
 double y;
};
```

```
int m ain()
 MyClass foo;
  // legal:
  foo. x = 1.0;
  foo.a();
  //com pile error:
  foo. y = 2.0;
  foo.b();
```

```
Example
class M yC lass
 int M yC lass::a()
public:
 // legal
  inta();
 x = 1.0;
 double x;
 //also legal
 y = 2.0;
private:
 b();
  intb();
 double y;
```

Example – Point

```
class Point
 public:
 Point(intx, inty);
 int getX();
 int getY();
private:
 int x,_y;
};
```

The address of the instance for which the member method was invoked

The address of the instance for which the member method was invoked

```
class Node
{
 Node* next;
public:
 bool isChild (const Node*);
 // ...
;}
```

```
boolNode::isChild(constNode* other)
{
  for (constNode* cur= this; curr; curr= curr-> next)
  {
 if (curr= = other) return true;
  }
  return false;
}
```

The address of the instance for which the member method was invoked

```
class Node
{
 Node* next;
 public:
 bool isChild (const Node*);
 // ...
;}
```

```
boolNode::isChild(constNode* other)
{
  for (constNode* cur= this; curr; curr= curr-> next)
  {
 if (curr= = other) return true;
  }
  return false;
}
Type of "this": Node*
```

structs and classes

Where did structs go?

 In C++ class= = struct, except that by default struct members are public and class members are private (also inheritance diff later):

```
intm ain()
struct M yStruct
 MyStructs;
 intx;
 s.x = 1; //ok
 MyClass c;
class M yC lass
 c.x = 1; //emor
  intx;
```

structs & classes

```
All of these are the same:
struct A
  intx;
};
struct A
 public:
  intx;
class A
  public:
  intx;
```

structs & classes

```
All of these are the same (and useless):
class A
  intx;
};
class A
  private:
  intx;
};
struct A
  private:
  intx;
};
```

Class Basics - member/static

```
class List
public:
  static int getM axSize();
  int getSize();
  static int m ax size= 1000; //error! (only outside, below)
  int size= 0; //error! (only in ctor, com ing slides)
};
int List:m ax size= 1000; //ok, in one cpp file
intm ain()
  List l;
 lgetSize();
  List::getMaxSize();
  LgetMaxSize(); //com piles ok, but bad style
```

```
static int List::getM axSize() //no this!
{
 return this >> size; // com pile error!
 return m ax_size; // ok
}
int List::getSize()
{
 return this >> size; //ok
}
```

Class Basics: Constructors

Initialize the class object upon construction class M yC lass public: <u>1</u>) M yC lass(); ⁾MyClass(inti); 3 MyClass(double x, double y); **}**; MyClassa; // Calls 1 M yC lass b (5); // Calls 2

MyClass c(1.0,0.0); // Calls 3

Constructors – parameterless ctor

```
class M yC lass
public:
  MyClass(); // param eterless ctor.
  //...
//...
intm ain()
  MyClassa; // param eterless ctorcalled
```

```
Constructors – default parameterless ctor
class M yC lass
public:
 //No ctors
 //...
//...
intm ain()
 MyClassa; //default param eterless
 // ctorcalled
```

```
Constructors – no default parameterless ctor
class M yC lass
public:
 MyClass(intx); // no param eterless ctor.
};
intmain()
 MyClassa; // compliererror-
 //no param eterless ctor.
```

Destructors

- Ensure propose "cleanup" when the object is destructed
- 2. Use for freeing memory, notifying related objects, etc.

Class Basics: Destructors

```
# include < cstd lib>
 intmain()
class M yC lass
 MyClassa;
public:
 MyClass();
 if( ... )
  ~ MyClass(); //destructor
private:
  char* m em ;
 MyClass b;
MyClass:MyClass()
  m em = (char^*)m alloc(1000);
M yC lass::~ M yC lass()
  free ( m em );
```

C struct and functions

```
struct In List;
typedef struct In tList In tList;
IntList* intListNew();
void in tListFree( In tList* List);
void intListPushFront(IntList* List, intx);
void intListPushBack( IntList* List, intx);
int intListPopFront( IntList* List );
int intListPopBack( IntList* List);
int intListIsEm pty( IntList const* List);
typedef void (*funcInt)(intx, void * Data);
void in this th APCAR ( In this t* List,
 funcInt Func, void* Data);
```

C++ Class

```
In header file:
class IntList
public:
 IntList();
 ~ IntList();
 void pushFront(intx);
 void pushBack(intx);
 int popFront();
 int popBack();
 boolisEm pty() const;
```

```
private:
 struct Node
 int value;
 Node *next;
 Node *prev;
 Node* m start;
 Node*m end;
};
```

Classes & Memory allocation

```
Consider this C++ code
 Compare to C style:
 main()
m ain()
 IntList* L =
 intListNew()
  IntList L;
```

What is the difference?

Classes & Memory allocation

```
IntList* L =
  (IntList*)m alloc(sizeof(IntList));
Does not call constructor!
```

Internal data members are not initialized

free(L);

Does not call destructor!

Internal data members are not freed

new & delete

Special operators:

```
IntList*L = new IntList;
```

- Allocate memory
- 2. Call constructor
- 3. Return pointer to the constructed object

delete L;

- 4.Call destructor
- 5.Free memory

new

Can be used with any type:

```
int*i= new int;
char**p = new (char*);
```

- new is a global operator
- new expression invokes the new operator to allocate memory, and then calls ctor
- Can be overloaded (or replaced)
- By default, failure throws exception. Can be changed.
- See <new> header

```
Global operator new (simplified)
void *operatornew (size t size)
 void *p;
  if((p = m \ alloc(size)) = = 0)
 throw std::bad alloc;
  retum p;
```

```
New & Constructors
class M yC lass
public:
 1M yC lass();
② yClass(inti);
 yclass(double x, double y);
MyClass*a;
a = new MyClass; // Calls
a = new MyClass(5); // Calls
a = new MyClass(1.0,0.0); // Calls
```

New & arrays

To allocate arrays, use

Objects in allocated array must have an argument-less constructor!

Delete & arrays

int*a = new int[10];

Special operation to delete arrays

```
Allocate array of objects w/o def. cons.
size tn = 4;
MyClass **arr = new MyClass *[n];
//array of n pointers to MyClass (no
// cons. is invoked)
for (size t \models 0; k \mid n; k \mid n)
  arr[i] = new MyClass (i);
  //each pointerpoints to a MyClass
  //object allocated on the heap, and
  // the cons. is invoked.
```

```
Free an allocated array of pointers to objects
on the heap
size tn = 4;
for (size t \models 0; k \mid n; k \mid n)
  delete (arr[i]);
  // invoked the dest. of each MyClass
  //objectallocated on the heap, and
  // free the m em ory.
delete [] arr;
// free the m em ory allocated for the
//array of pointers. No dest. is invoked
```

We will see different (and in many cases better) alternatives to directly using new!