]

Lecture #3

- Pointers:
 - A Quick Review of Pointers
 - Dynamic Memory Allocation
- Resource Management Part 1:
 - Copy Constructors

If you feel uncomfortable with pointers, then study and become an expert before our next class!

(Yeah right... like you're gonna review on your own)

Pointers

Pointers... Why should you care?

Pointers are a critical feature of C and C++.

And you'll struggle during the rest of C532 if you don't understand them super well.

And job interviewers love asking pointer questions.

So pay attention!

Every Variable Has An Address

Every time you define a variable in your program, the compiler finds an unused address in memory and reserves one or more bytes there to store it.

Important: The address of a variable is defined to be the *lowest* address in memory where the variable is stored.

So, what is age's address in memory?

What about grade's address?

```
int main()
{
 int age = 41;
 char grade = 'B';
 ...
}
```


Getting the Address of a Variable

We can get the address of a variable using C++'s & operator.

If you place an & before a variable in a program statement, it means "give me the numerical address of the variable."

Output:

age's address: 1006

grade's address: 1011

```
int main()
{
  int age = 41;
  char grade = 'B';
  cout << "age's address: "<< &age;
  cout << "grade's address: " << &grade;
}</pre>
```


9999991

99999992

Ok, So What's a Pointer?

A pointer variable is a special kind of variable that holds another variable's address instead of a regular value.

I hold a regular value! MEMORY LN 00001000 idontknow 00001002 Another way to 00001004 say this is: "p 00001006 points to address 00001008 00001010 1000 00001012 00001014 addresses of other variables!

I'm a regular variable... and

void foo() int idontknow; idontknow = 5; int *p; **←** p = &idontknow;

1000" I'm a pointer variable... and all I can hold are the

> To understand the type of your pointer variable, simply read your declaration from right to left...

What do I do with Pointers?

Question: So I have a pointer variable that points to another variable... now what?

Answer: You can use your pointer and the star operator to read/write the other variable.

If placed in front of a pointer, the * operator allows us to read/write the variable pointed-to by the pointer.

```
"Get the address value stored in the
 ptr variable...
void foo()
 Then go to that address in memory...
 and give me the value stored there."
  int idontknow;
  idontknow = 42;
  int *p;
  p = &idontkp
 // cout \langle *p \rightarrow cout << *1000 \rightarrow cout << 42
  cout << *ptr;
 = 5: // *p = 5 \rightarrow *1000 = 5
```


"Get the address value stored in the p variable...
Then go to that address in memory... and store a value of 5 there."

Another Pointer Example

Let's use pointers to modify a variable inside of another function.

Cool - that works! We can use pointers to modify variables from other functions!

9

What if We Didn't Use Pointers?

```
void set(int
 px)
 px = 5;
int main()
 int x = 1;
 set(x);
 cout << x; // prints 1
```

Now what would happen if we didn't use pointers in our code?

Had we used a pointer, it would have worked!

Pointers vs Refere Since val points to our

When you pass a variable by reference to a function, what really happens?

Since val points to our original variable, x, this line actually changes x!

```
00009240
void set(int &val)
 00009241
 00009242
 val = 5;
 00009243
 00009244
 val
 It looks like we're just passing
 9240 0009245
int main()
 the value of x, but in fact...
 00009246
 int x = 1;
 00009247
 00009248
 This line is really passing the
 set(x);
 address of variable x to set ...
 00009249
 cout << x;
 00009250
```

In fact, a reference is just a simpler notation for passing by a pointer!

(Under the hood, C++ uses a pointer)

What Happens Here?


```
int main()
{
 int *iptr;
 *iptr = 123456; // #1 mistake!
}
```

What address does iptr hold?

Who knows??? Since the programmer didn't initialize it, it points to some random spot in memory!

Moral:

You must always set the value of a pointer variable before using the * operator on it!

Class Challenge

Write a function called swap that accepts two pointers to integers and swaps the two values pointed to by the pointers.

```
int main()
{
  int a=5, b=6;


  swap(&a, &b);
  cout << a; // prints 6;
  cout << b; // prints 5
}</pre>
```

Prize: 3 prize tickets (and maybe some candy)

Hint: Make sure you never use a pointer unless you point it to a variable first!!!

Class Challenge Solution


```
void swap (int *pa, int *pb)
  int temp;
  temp = *pa;
  *pa = *pb;
  *pb = temp;
int main()
 int a=5, b=6;
 9240, 9244
swap(&a,&b);
 cout << a;
 cout << b;
```


Wrong Challenge Solution #1

```
void swap (int *pa, int *pb)
  int *temp;
  *temp = *pa;
  *pa = *pb;
  *pb = *temp;
int main()
 int a=5, b=6;
 swap(&a,&b);
 cout << a;
 cout << b;
```


Problem: In this solution, we use a pointer without first pointing it at a variable!

Wrong Challenge Solution #2

```
void swap (int *pa, int *pb)
  int *temp;
  temp = pa;
  pa = pb;
  pb = temp;
int main()
 int a=5, b=6;
 swap(&a,&b);
 cout << a; // prints 5
 cout << b; // prints 6</pre>
```

Problem: In this solution, we swap the pointers but not the values they point to!

Let's Play....

Arrays, Addresses and Pointers

Just like any other variable, every array has an address in memory.

But... in C++ you don't use the & operator to get an array's address!

You simply write the array's name (without brackets) and C++ will give you the array's address!

And here's how to make a pointer point to an array...

Question: So is "nums" an address or a pointer or what?

Answer: "nums" is just an array.
But C++ lets you get its address without using the & so it looks like a pointer...

Arrays, Addresses and Pointers

In C++, a pointer to an array can be used just as if it were an array itself!

Or you can use the * operator with your pointer to access the array's contents.

NOTE: when we say "skip down j elements," we don't just mean "skip down j bytes!"

Instead we mean, skip over j of the actual elements/values in the array (e.g., skip over the values 10 and 20 to get to 30)


```
int main()
{
  int nums[3] = {10,20,30};
  int *ptr = nums; // pointer to array

  cout << ptr[2]; // prints nums[2] or 30
  cout << *ptr; // prints nums[0] or 10
  cout << *(ptr+2);// prints nums[2] or 30
}</pre>
```

In C++, the two syntaxes have identical behavior:

```
ptr[j] \leftrightarrow *(ptr + j)
```

They both mean: "Go to the address in ptr, then skip down j elements and get the value."


```
19
```

The array parameter variable is actually a pointer!

You can use [] syntax if you like but it's REALLY a pointer!

array

Pointer Arithmetic and Arrays

Did you know that when you pass an array to a function...

```
You're really just passing the address to the start of the array!
```


... not the array itself!

```
void printData(int array[])
{
 cout << array[0] << "\n";
 cout << array[1] << "\n";
}</pre>
```


Here we're passing the address of the second element of the array.

Since nums[0] is at address 3000, nums[1] one is 4 bytes down at 3004.

Pointer Arithmetic and Arrays

When you use recursion on arrays, you'll often use this notation...

```
void printData(int array[])
{
 cout << array[0] << "\n";
 cout << array[1] << "\n";
}</pre>
```

To process successively smaller suffixes of the array.

```
int main()
{
 int nums[3] = {10,20,30};


 printData(nums);

 printData(&nums[1]);

 printData(nums+1);
}
```

This line is tricky! First, what happens when you just write the name of an array all by itself?

Answer: C++ replaces the name with the start address of the array.

Next, we add 1 to this address:

nums + 1

This means:

"Advance one element (one integer) down from the start of the nums array."

Pointers Work with Structures Too!

You can use pointers to access structs too! Use the * to get to the structure, and the dot to access its fields.

Or you can use C++'s -> operator to access fields!

```
struct Nerd
 int numZits;
 int hoursOfStarCraft;
};
int main()
  Nerd
 carey;
  Nerd
 *ptr;
  ptr = &carey;
 (*ptr).numZits = 140;
 ptr->hoursOfStarCraft = 42;
```


```
class Circ
public:
 Circ(float x, float y, float rad)
 \{ m_x = x; m_y = y; m_rad = rad; \}
 float getArea()
 { return (3.14 * m_rad * m_rad); }
  ...
private
 float m_x, m_y, m_rad;
```

You can use pointers with classes just like you do with structs.

The area is: 314

```
too class Circ
 300
 public:
 Circ(float x, float y, float rad)
 3003
 \{ m_x = x; m_y = y; m_rad = rad; \}
 3004
 float getArea()
 3005
 { return (3.14 * m_rad * m_rad); }
 3006
 3007
 private:
 m_rad
 m_y
 3008
 m_x
 3009
 3010
```

```
void printInfo(Circ *ptr)
{
 cout << "The area is: ";
 cout << ptr->getArea();
}
 ptr 3000
int main()
{
 Circ foo(3,4,10);
 printInfo(&foo);
}
```

Before C++, in the dark ages when Carey learned programming, we didn't use classes!

Let's see how we used to do things... with structs, pointers, and functions instead of classes!

And maybe this will help us understand how C++ classes actually work!

The Old Days...Before Classes

```
W num1s
 4000
struct Wallet
 num5s
  int num1s, num5s;
};
void Init(Wallet *ptr)
 amt
 ptr->num1s = 0;
  ptr->num5s = 0;
 void main()
void AddBill(Wallet *ptr, int amt)
 Wallet w;
  if (amt == 1) ptr->num1s++;
 Init(&w);
  else if (amt == 5) ptr->num5s++;
 AddBill(&w , 5);
 As it turns out, C++ classes work in
```

an almost identical fashion!

The Wallet Class

```
class Wallet
public:
  void Init();
  void AddBill(int amt);
private:
 int num1s, num5s;
};
void Wallet::Init()
 num1s = num5s = 0;
void Wallet::AddBill(int amt)
 if (amt == 1) num1s++;
 else if (amt == 5)num5s++;
```

And here's how we might use our class...

Here's a class equivalent of our old-skool Wallet...

As you can see, we can initialize a new wallet...

And we can add either a \$1 or \$5 bill to our wallet.

Our wallet then keeps track of how many bills of each type it holds...

```
int main()
{
 Wallet a;
 a.Init();
 a.AddBill(5);
}
```

But here's what's REALLY

Here what your Init()

method looks like... happening! © And C++ does the It adds a hidden first same thing to your argument that's a pointer actual member to your original variable! functions void Wallet::Init() void Init(Wallet *this) num1s = num5s = 0;this->num1s = this->num5s = 0; void Wallet::AddBill(int amt) = void AddBill(Wallet *this, int amt) if (amt == 1) num1s++;if (amt == 1) this-> num1s++; else if (amt == 5) num5s++;else if (amt == 5) this->num5s++;

```
int main()
{
 Wallet a, b;

 a.Init();
 b.AddBill(5);
}

int main()
{
 Wallet a, b;

 Init(&a);
 AddBill(&b,5);
}
```

C++ converts all of your member functions automatically and invisibly by adding an extra pointer parameter called "this":

Yes... the pointer is actually called "this"!

```
int main()
{
  Wallet a, b;
  a.Init();
  a.AddBill(5);
}
```

```
int main()
{
 Wallet a, b;

Init(&a);
 AddBill(&b,5);
}
```

```
a num1s 0 1000 num5s 1 this 1000 amt 5
```

```
int main()
{
 Wallet a;

a.Init(&a);

a.AddBill(&a , 5);
}
```

This is how it actually works under the hood....

But C++ hides the "this pointer" from you to simplify things.

You can explicitly use the "this" variable in your methods if you like!

It works fine!

```
int main()
{
 Wallet a;
 a.Init();
 cout << "a is at address: " << &a;
}</pre>
```

While C++ hides the "this pointer" from you, if you want, your class's methods can explicitly use it.

Your class's methods can use the this variable to determine their address in memory!

So now you know how C++ classes work under the hood!

I am at address: 1000 a is at address: 1000

Pointers... to Functions?!?

Pointers... to Functions?!?

```
3000 void squared(int a)
 cout << a**!
3050
3100
3150 void cubed(int a)
 cout << a*a*a;}
3200
3250
3300
3350
3400
3450
3500
3550 int main()
3600 {
 Oh, and you can
3650
 void (*f)(int);
 leave out the &
3700
 if you like.
 f = &squared;
3750
 f(10);
3800
 It works the
3850
 f = \&cubed;
 same way!
3900
 f(2);
3950 }
```

YES! Just as you can have pointers to variables, in C++ you can also have pointers to functions!

Let's gloss over the syntax for a second, and just see how it might work...

And here's the real syntax to declare a function pointer...

Don't worry about the syntax right now...

Just remember the concept.

And now it's time for your favorite game!

A New Type of Variable

Thus far, all variables we've defined have either been local variables, global variables or class member variables.

Let's learn about a new type of variable: a dynamic variable

```
void foo()
  int a;
  cin >> a:
int aGlobalVariable;
int main()
  Circ a(3,4,10);
  float c[10];
  c[0] = a.getArea();
```

```
class Student
public:
  string getZits()
 int numZits = m age * 5;
 return(numZits);
private:
  string m name;
  int m age;
```

Dynamic Variables

You can think of traditional variables like rooms in your house.

Just like a room can hold a person, a variable holds a value.

But what if you run out of rooms because all of your aunts and uncles surprise you and come over.

In this case, you have to call a hotel, reserve some rooms, and place your relatives in the hotel rooms instead.

Bedroom

Living

Bedroom

Dining

Dynamic Variables

In a similar fashion, sometimes you won't know how many variables you'll need until your program runs.

In this case, you can dynamically ask the operating system to reserve new memory for variables.

The operating system will allocate room for your variable in the computer's free memory and then return the address of the new variable.

When you're done with the variable, you can tell the operating system to free the space it occupies for someone else to use.

New and Delete

For example, let's say we want to define an array, but we won't know how big to make it until our program actually runs ...

```
int main()
 int *arr;
 int size;
 cin >> size;
 #3
 arr = new int[size]
 arr[0] = 10;
arr[2] = 75;
 delete [] arr;
 Note: Don't forget to include brackets
 delete [ ] ptr;
 if you're deleting an array...
```

The new command can be used to allocate an arbitrary amount of memory for an array.

How do you use it?

- 1. First, define a new pointer variable.
- 2. Then determine the size of the array you need.
 - 3. Then use the new command to reserve the memory. Your pointer gets the address of the memory.
- 4. Now just use the pointer just like it's an array!
- 5. Free the memory when you're done (check your relatives out of the hotel).

```
int
 lin()
 int size, *arr;
 cout << "how big? ";</pre>
 cin >> size;
 arr = new int[size];
 arr[0]
 // etc
 delete [] arr;
```

The new command requires two pieces of information:

- 1. What type of array you want to allocate.
- 2. How many slots you want in your array.

Make sure that the pointer's type is the same as the type of array you're creating!


```
int main()
 arr
 00001000
 int *arr;
 00001001
 int size;
 00001002
 00001003
 cin >> size;
 size
 00001004
 00001005
 arr = new int[size];
 00001006
 00001007
  arr[0] = 10;
 00001008
 // etc
  delete [] arr;
}
```

First, the new command determines how much memory it needs for the array.

```
int main()
 int *arr;
 int size;
 cin >> size;
 4 * 3 = 12 bytes
arr = new int[size];
 arr[0] = 10;
 // etc
 delete [] arr;
```

Next, the new command asks the operating system to reserve that many bytes of memory.


```
... not the pointer variable
 ete
 itself!
 Our pointer variable still
 int main()
 holds the address of the
 arr
 00001000
 previously-reserved memory
 int *arr;
 00001001
 30050
 int size;
 slots!
 00001002
 00001003
 cin >> size;
 size
 00001004
 00001005
 arr = new int[size];
 00001006
 Note: When you use
 00001007
 arr[0] = 10;
 the delete
 00001008
 // etc
 command, you free
 the pointed-to
 delete [] arr;
 memory...
 00030050
 arr[0] = 50;
 00030051
 00030052
 But they're no longer
 00030053
 When you're done, you
 reserved for this program!
use the delete command to
 00030054
 free the array.
 So don't try to access them
 or bad things will happen!
 00030060
Usage: delete [] ptrname;
```

New and Delete (For Non-Arrays)

We can also use new and delete to dynamically create other types of variables as well!

```
For instance, we can allocate
 an integer variable like this...
int main()
 Since we didn't
  // define our pointer
 allocate an array
  int *ptr;
 up here!
  // allocate our dynamic variable
 30050
  ptr = new int;
 00030050
  // use our dynamic var
 00030051
 Notice that we don't
 42
  *ptr = 42;
 00030052
 need the [] brackets
  cout << *ptr << endl;
 00030053
 when we delete here...
 00030054
  // free our aynamic variable
  delete ptr;
 00030060
```

We can also use new and create other types of

```
int main()
  // define our pointer
  Point *ptr;
  // allocate our dynamic variable
  ptr = new Point;
  // use our dynamic variable
  ptr->x = 10;
  (*ptr).y = 20;
  // free our dynamic variable
  delete ptr;
```

```
struct Point
{
  int x;
  int y;
};
```

For instance, we can allocate an integer variable like this...

Or we can allocate a struct variable like this....

```
x 10 00030050 00030052 00030054 00030056 00030058
```

00030068

We can also use new and create other types of

```
int main()
  // define our pointer
  Nerd *ptr;
  // allocate our dynamic variable
  ptr = new Nerd(150, 1000);
 ic variable
  // use our dy
  ptr->saySomet
 This allocates
  // free our
 enough memory for a
  delete ptr
 Nerd variable...
```

```
class Nerd
 public:
 Nerd(int IQ, int zits)
 m_myIQ = IQ;
 m_myZits = zits;
 void saySomethingNerdy()
 cout << "C++ rocks!";
```

Then calls the Nerd constructor with these parameters to initialize it!

Or we can even allocate a class instance like this....

Using new and delete in a class

```
class PiNerd
public:
 PiNerd(int n) {
 m_pi = new int[n]; // alloc array
 m_n = n; // store its size!
 for (int j=0; j< m_n; j++)
 m pi[j] = getPiDigit(j);
  ~PiNerd() {
 delete [] m_pi; // free memory
  void showOff()
 for (int j=0;j< m_n ;j++)</pre>
 cout << m pi[j] << endl;</pre>
private:
 int *m_pi, m_n;
```

So how we might use new/delete within a class?

Well, here we have a class that represents people who like to memorize π - PiNerds!

As you can see, right now Pi Nerds can only memorize up to the first 10 digits of π .

Let's update our class so they can memorize as many digits as they like!

```
int main()
{
 PiNerd notSoNerdy(5);
 PiNerd superNerdy(100);

 notSoNerdy.showOff();
 superNerdy.showOff();
}
```


^{*} Note: This meme has nothing to do with copy construction.

Copy Construction... Why should you care?

Copy Construction is required in all nontrivial C++ programs.

If you fail to use it properly, it can result in nasty bugs and crashes.

So pay attention!

```
class Circ
public:
  Circ(float x, float y, float r)
 m_x = x; m_y = y; m_rad = r;
 float GetArea() const;
private:
 float m x, m y, m rad;
```

Last time we saw how to create a constructor function for a class...

Our simple constructor accepts three ints as arguments..

Question: Can constructors accept other types of variables as parameters?

Let's see...

```
class Point // an x,y coordinate
public:
 const means
 float m x,
 that our
 };
 function
class Circ
 can't modify
 the pt
public:
 variable.
  Circ(const Point &pt, int rad )
 m x = pt.m x;
 The & means
 m y = pt.m y;
 "pass by reference"
 m_rad = rad;
 which is more efficient.
  float GetArea() const;
private:
  float m_x, m_y, m_rad;
```

For example, what if I have a Point class like this...

If we like, we can define a
Circ constructor that
accepts a Point variable as
an argument!

And of course, we still want our constructor to have a radius parameter...

Finally, we can write our constructor's body...

Allright, let's see it in action...

Copy Construction | m_x m_y

```
m_x 7
m_y 9
```

```
class Point // an x,y coordinate
public:
 float m_x, m_y;
};
class Circ
public:
 Circ(const Point &pt, float rad)
 m x = pt.m x;
 m y = pt.m y;
 m rad = rad;
 float GetArea() const;
private:
 float m x, m y, m rad;
```

```
class Circ
 Circ(const Point &pt,float rad)
 m x = pt.m x;
 m y = pt.m y;
 m rad = rad;
 private:
 m rad
 m y
 m x
int main()
 Point p;
 p.m x = 7;
 p.m y = 9;
 Circle c(p,3);
 cout << c.getArea();</pre>
```

```
51
 class Circ
 public:
 Circ(float x, float y, float r)
 m x = x; m y = y; m rad = r;
  Circ(const Point &pt, float rad)
 m x = pt.m x;
 m y = pt.m y;
 m rad = rad;
  Circ(const Circ &old )
 m x = old.m x;
 m y = old.m y;
 m rad = old.m rad;
  float GetArea() const;
 private:
  float m x, m y, m rad;
```

Ok, so we've seen a simple constructor...

And a constructor that accepts another class's variable...

What if we want to define a constructor for Circ that accepts another Circ variable??

This will allow us to initialize a new Circ variable (b) based on the value of an existing Circ variable (a).

Let's see how to do it!

```
int main()
{
 Circ a(1,2,3);

 Circ b(a);
 ...
}
```

```
52
 Copy Construction
 Carey says: That's not a
 This kind of thing is actually pretty
 useful... It lets us create a new
  problem. Every Circ variable
 class Circ
 variable with the same value as an
 is allowed to "touch" every
 existing variable.
  other Circ variable's privates
 class Circ
 - "private" protects one class
 Circ ( const Circ &old )
 from another, not one
 m x = old.m x;
 variable from another (of the
 Circ(foat x, float y, float rad)
 m y = old.m y;
 same class)!
 m rad = old.m rad;
 m x = x;
 m y = y;
  So every CSNerd object can
 m rad = rad;
 private:
 touch every other CSNerd
 m y
 m rad
 m x
 object's privates.
 private:
  But a CSNerd can't touch an
 m y
 m rad
 EENerd's privates (for
 obvious reasons).
 But wait! Circ variable b is accessing the
 private variables/functions of Circ variable a
 Circ(const Circ &old )
 - isn't that violating C++ privacy rules?
 m x = old.m x
 m y = old.m y;
 int main()
 m rad = old.m rad;
 Circ a(1,2,3);
 float GetArea() const;
 This means:
 private:
 Circ b(a) <
 "Initialize variable b
 float m_x, m_y, m_rad;
 based on the value
 of variable a."
```

```
ı
```

```
class Circ
public:
  Circ(float x, float y, float r)
 m x = x; m y = y; m rad = r;
 Circ(const Point &pt, float rad)
 m x = pt.m x;
 m y = pt.m y;
 m rad = rad;
 Circ(const Circ &old )
 m x = old.m x;
 m y = old.m y;
 m rad = old.m rad;
 float GetArea() const;
private:
 float m x, m y, m rad;
```

In C++ talk, this function is called a "copy constructor."

A copy constructor is a constructor function that is used to initialize a new variable from an existing variable of the same type.

```
int main()
{
 Circ a(1,2,3);
 Circ b(a);
}
```

```
class Circ
public:
 Circ(float x, float y, float r)
 m_x = x; m_y = y; m_rad = r;
 Circ(
 m x = oldVar.m x;
 m y = oldVar.m y;
 m rad = oldVar.m rad;
 float GetArea()
 return(3.14159*m rad*m rad);
private:
 float m x, m y, m rad;
```

```
int main()
{
 Circ a(1,1,5);

 Circ b(a);

 cout << b.GetArea();
}</pre>
```

A Copy Constructor is just like a regular constructor.

However, it takes another <u>instance</u> of the same class as a parameter instead of regular values.

This is a promise
that you won't
modify the oldVar
while constructing
your new variable!

This one's a bit more difficult to explain right now.

For now, just make sure you use an & here!

```
pub.
 Cird
 oat x, float
 float r)
 x; m y = y / m rad = r;
 Circ(const Circ & oldVar)
 oldVar.m_x = 10; // error 'cause of const
 m x = oldVar.m x;
 m y = oldVar.m y;
 m rad = oldVar.m rad;
 float GetArea()
 return(3.14159*m rad*m rad);
private:
 float m_x, m_y, m_rad;
```

truction

The parameter to your copy constructor should be const!

The parameter to your copy constructor must be a reference!

The type of your parameter must be the same type as the class itself!

```
class Circ
public:
 Circ(float x, float y, float r)
 m_x = x; m_y = y; m_rad = r;
 Circ(const Circ & oldVar)
 m x = oldVar.m x;
 m y = oldVar.m y;
 m rad = oldVar.m rad;
 float GetArea()
 return(3.14159*m rad*m rad);
private:
 float m x, m y, m rad;
```

Oh, C++ also allows you to use a simpler syntax...

Instead of writing:

```
Circ b(a);
which is ugly...
You can write:
Circ b = a:
```

It does exactly the same thing! It defines a new variable b and then calls the copy constructor!

```
int main()
{
 Circ a(1,2,3);

 Circ b = a; // same!
}
```

```
class Circ
public:
 Circ(float x, float y, float r)
 m_x = x; m_y = y; m_rad = r;
 Circ(const Circ & oldVar)
 m x = oldVar.m x;
 m y = oldVar.m y;
 m rad = oldVar.m rad;
 float GetArea()
 return(3.14159*m rad*m rad);
private:
 float m x, m y, m rad;
```

The copy constructor is not just used when you initialize a new variable from an existing one:

Circ b(a);

It's used any time you make a new copy of an existing class variable.

Can anyone think of other times when a copy constructor would be used?

Conv Construction

```
temp class Circ
{
 ...
 Circ(const Circ &old)
 {
 m_x = old.m_x;
 m_y = old.m_y;
 m_rad = old.m_rad;
}

We'r
call
private:
 m_x m_y m_rad
}
```

```
Now that our
temp variable
has been copy-
constructed, it
can be used
normally by our
foo function!
```

```
void foo(Circ temp)
{
  cout << "Area is: "
 << temp.GetArea();
}
int main()
{
  Circ a(1,2,10);
  foo(a);
}</pre>
```

Here's a simple program that passes a circle to a function...

Any guesses if/when the copy constructor is called?

```
class Circ
public:
 Circ(float x, float y, float r)
 m_x = x; m_y = y; m_rad = r;
 float GetArea()
 return(3.14159*m rad*m rad);
private:
 float m x, m y, m rad;
```

If you don't define your own copy constructor...

C++ will provide a default one for you...

It just copies all of the member variables from the old instance to the new instance...

This is called a "shallow copy."

But then why would I ever need to define my own copy constructor?


```
int main()
{
 Circ a(1,2,3);

 Circ b(a);
}
```

Ok - so why would we ever need to write our own Copy Constructor function?

After all, C++ shallow copies all of the member variables for us automatically if we don't write our own!

Well, we'll see very soon.

But first, let's go back to our PiNerd class...

The PiNerd Class

```
When constructed, it uses new to dynamically allocate an array to hold the first N digits of π.
```

```
class PiNerd
public:
  PiNerd(int n) {
 m n = n;
 m pi = new int[n];
 for (int j=0;j<n;j++)</pre>
 m pi[j] = getPiDigit(j);
  ~PiNerd() {delete []m pi;}
  void ShowOff()
 for (int j=0;j<m n;j++)</pre>
 cout << m pi[j] << endl;</pre>
private:
 int *m pi, m n;
};
```

As you recall, every PiNerd memorizes the first N digits of π .

Also recall that PiNerd uses new and delete to dynamically allocate memory for its array of N digits.

Let's see what happens when we use this class in a simple program.

And when it is destructed, it uses delete [] to release this array.

```
class PiNerd
public:
  PiNerd(int n) {
 m n = n;
 m pi = new int[n];
 for (int j=0;j<n;j++)</pre>
 m pi[j] = getPiDigit(j);
  ~PiNerd() {delete []m pi;}
  void ShowOff()
 ann
 for (int j=0;j<m n;j++)</pre>
 cout << m pi[j] << endl;</pre>
private:
 int *m pi, m n;
};
```

```
int main()
{
 → PiNerd ann(3);
 if (...)
 {
 PiNerd ben = ann;
 ...
 }
 ann.ShowOff();
}
```

```
m_n 3 00000800
00000804
m_pi 800 4 00000808
```

Now, watch what happens when we create our new ben variable and shallow copy ann's member variables into it...

struction

```
int main()
 Point to ann's
 PiNerd ann (3)
public:
 original copy
  PiNerd(int n) {
 of the array!
 m n = n;
 PiNerd ben
 m pi = new int[n];
 for
 Both ann's m_pi
 pointer...
 ann.ShowOff()
  ~PiNerd
  void ShowOff()
 00000800
 3
 00000804
 for (int j=0;j<m n;j++)</pre>
 m_pi 800
 00000808
 COL
 And ben's m_pi
 m_n 3
private:
 pointer...
 int 3
};
```

But that's a problem!

Because when ben is destructed...

```
int main()
class Pinera
public:
 if (...)
  PiNerd(int n) {
 m n = n;
 m pi = new int[n];
 for (int j=0;j<n;j++)</pre>
 m pi[j] = getPiDigit(j);
→ ~PiNerd() {delete []m pi;}
  void ShowOff()
 ann
 m_n
 for (int j=0;j<m n;j++)</pre>
 m_pi
 cout << m pi[j] << endl;</pre>
 ben
 m_n 3
private:
 int *m pi, m n;
 m_pi 800
};
```

struction

```
PiNerd ann(3);
 PiNerd ben = ann;
ann.ShowOff();
 00000800
```

It ends up deleting the array that's really owned by variable ann!

00000804

8080000

```
int main()
class PiNerd
 PiNerd ann(3);
public:
 if (...)
 Because now, when we try
 to access ann's array, we
 PiNerd ben = ann;
 get garbage!!!
 }// ben's d'tor called
 →ann.ShowOff();
  ~PiNerd() { delete
→ void ShowOff()
 ann
  \rightarrow for (int j=0; /m n; j++)
 m_pi (800)
 → cout << m pi[j] << endl;</pre>
private:
 That's a big problem!
 int *m pi, m n;
};
```


```
ral of the story?
 And you make a
 shallow copy of a
 int main()
 class
 class instance...
 PiNerd ann(3);
public:
 if (...)
 PiNerd(int n) {
 m n = n;
 PiNerd ben = ann;
  BAD THINGS will
 1// ben's d'tor called
 happen when you
 ann.ShowOff();
destruct either copy...
 VOIG SHOWOLL ()
 Any time your class
 for (int j=0;j \le m n;j++)
 cout << m pi[j] << endl;</pre>
 holds pointer member
 variables*...
private:
 int *m pi, m n;
 * or file objects (e.g., ifstream),
 };
 network sockets, etc.
```

So how do we fix this?

For such classes, you must define your own copy constructor!

Here's how it works for PiNerd ben = ann;

- 1. Determine how much memory is allocated by the old variable.
- 2. Allocate the same amount of memory in the new variable.
- 3. Copy the contents of the old variable to the new variable.

The Copy Canathyustan

```
class PiNerd
public:
  PiNerd(int n) { ...
  ~PiNerd() { delete
  // copy con actor
  PiNerd(c/st PiNerd &src)
 m n = src.m n >
  void showOff() { ... }
private:
 int *m pi, m n;
};
```

"The new instance must have the same number of array slots as the old instance."

This means:

First our copy constructor must determine how much memory is required by the

new instance.

Let's see how to define our copy constructor!

69

The Copy Constructor

```
class PiNerd
public:
  PiNerd(int n) { ... }
  ~PiNerd() { delete[]m
  // copy constru
 werd &src)
  PiNerd(const/
 m n = src.m n;
 m pi = new int[m n];
  void showOff() { ... }
private:
 int *m pi, m n;
};
```

This ensures that the new instance has its own array and doesn't share the old instance's array!

```
ann.ShowOff();
```

Next, our copy constructor must allocate its own copy of any dynamic memory!

Let's see how to define our copy constructor!

The Copy Constructor

int main()

```
class PiNerd
public:
  PiNerd(int n) { ... }
  ~PiNerd() { delete[]m pi; }
  // copy constructor
  PiNerd(const PiNerd &src)
 m n = src.m n;
 m pi = new int[m m
 for (int j=0; j \le m \ n; j++)
 m pi[j] = src.m_pi[j];
  void ShowOff() { ... }
private:
 int *m pi, m n;
};
```

```
This ensures that the new instance has its own copy of all of the array data!
```

Finally, we have to manually copy over the contents of the original array to our new array.

Let's see how to define our copy constructor!

The Copy Constructor

```
class PiNerd
public:
  PiNerd(int n) { ... }
  ~PiNerd() { delete[]m pi; }
  // copy constructor
  PiNerd(const PiNerd &src)
 m n = src.m n;
 m pi = new int[m n];
 for (int j=0;j<m n;j++)</pre>
 m pi[j] = src.m pi[j];
  void ShowOff() { ... }
private:
 int *m pi, m n;
};
```

```
int main()
{
 PiNerd ann(3);
 if (...)
 {
 PiNerd ben = ann;
 ...
 }
 ann.ShowOff();
}
```


00000800

Let's watch our correct copy constructor work!

The Copy Constructor

```
class PiNerd
public:
  PiNerd(int n) { ... }
  ~PiNerd() { delete[]m pi; }
  // copy constructor
  PiNerd(const PiNerd &src)
 m n = src.m n;
 m pi = new int[m n];
 for (int j=0; j \le m \ n; j++)
 m pi[j] = src.m pi[j];
  void ShowOff() { ... }
private:
 int *m pi, m n;
};
```

```
int main()
{
 PiNerd ann(3);
 if (...)
 {
 PiNerd ben = ann;
 ...
 }// ben's d'tor called
 ann.ShowOff();
}
```


We're A-OK, since a still has its own array!