

Ugly Realities

The Dark Side of C++ Chapter 12

Ugly Realities

- In C++ we can pass objects to functions, use an object to initialize another object, and set an object equal to another object of the same type (assignment).
- All of these actions involve copying an object.
 - This can get ugly when an object includes pointers as member variables.

Example

- We will look at the StringBad example at the beginning of Chapter 12.
 - Listing 12.1, 12.2, 12.3

- Example of a simple string class that has some bad properties.
 - Shows the pitfalls of making copies of an object that includes a pointer as a member variable.
 - And how you might make a copy without knowing it.

Example

Create a new C++ console project.

- Download from the class web site:
- http://www.csee.usf.edu/~turnerr/Object Oriented Design/Downloads/Chapter 12/
- Three files:
 - strngbad.h
 - strngbad.cpp
 - vegnews.cpp (Main Program)
- Add files to the project.

```
strngbad.h -- flawed string class definition
#include <iostream>
#ifndef STRNGBAD H
#define STRNGBAD H
class StringBad
private:
 char * str;
 // pointer to string
 int len;
 // length of string
 static int num strings; // number of objects
public:
 StringBad(const char * s); // constructor
 StringBad();
 // default constructor
 ~StringBad();
 // destructor
// friend function
  friend std::ostream & operator<<(std::ostream & os,</pre>
 const StringBad & st);
};
#endif
```

```
#include "strngbad.h"
using std::cout;
 Static variable must be
// initializing static class member
 initialized in the .cpp file
int StringBad::num strings = 0;
// class methods
// construct StringBad from C string
StringBad::StringBad(const char * s)
 // set size
 len = std::strlen(s);
 str = new char[len + 1];
 // allocate storage
 std::strcpy(str, s);
 // initialize pointer
 num strings++;
 // set object count
 cout << num strings << ": \"" << str</pre>
 << "\" object created\n"; // FYI</pre>
```

Default constructor

Destructor

```
StringBad::~StringBad()
{
 // required
 --num strings;
 cout << num strings << " left\n"; // FYI</pre>
 // required
 delete [] str;
 Note []
 Required because str is an array
```

We *must* define a real destructor for any class that has dynamically allocated member variables. Otherwise there will be a memory leak.

Friend operator < <

```
std::ostream & operator<<(std::ostream & os, const StringBad & st)
{
 os << st.str;
 return os;
}</pre>
```

Main Program

```
// vegnews.cpp -- using new and delete with classes
// compile with strngbad.cpp
#include <iostream>
using std::cout;
#include "strngbad.h"
void callme1(StringBad &); // pass by reference
void callme2(StringBad);  // pass by value
int main()
{
 using std::endl;
 StringBad headline1("Celery Stalks at Midnight");
 StringBad headline2("Lettuce Prey");
 StringBad sports ("Spinach Leaves Bowl for Dollars");
 cout << "headline1: " << headline1 << endl;</pre>
 cout << "headline2: " << headline2 << endl;</pre>
 cout << "sports: " << sports << endl;</pre>
```

Main Program (continued)

```
callme1(headline1);
cout << "headline1: " << headline1 << endl;</pre>
callme2(headline2);
cout << "headline2: " << headline2 << endl;</pre>
cout << "Initialize one object to another:\n";
StringBad sailor = sports;
cout << "sailor: " << sailor << endl;</pre>
cout << "Assign one object to another:\n";</pre>
StringBad knot;
knot = headline1;
cout << "knot: " << knot << endl;</pre>
cout << "End of main()\n";</pre>
std::cin.get(); // Add this
return 0;
```

Functions callme1 and callme2

```
void callme1(StringBad & rsb)
{
 cout << "String passed by reference:\n";</pre>
 cout << " \"" << rsb << "\"\n";
}
void callme2(StringBad sb)
 cout << "String passed by value:\n";</pre>
 cout << " \"" << sb << "\"\n";
```

Build and run.

Program Output

```
_ | 🗆 | ×
🗪 c:\documents and settings\turnerr\my documents\visual studio 2005\projects\string_bad\debug\String_Bad.exe
 "Celery Stalks at Midnight" object created
2: "Lettuce Prey" object created
  "Spinach Leaves Bowl for Dollars" object created
headline1: Celery Stalks at Midnight
headline2: Lettuce Prey
sports: Spinach Leaves Bowl for Dollars
String passed by reference:
"Celery Stalks at Midnight"
headline1: Celery Stalks at Midnight
String passed by value:
"Lettuce Prey"
Initialize one object to another:
sailor: Spinach Leaves Bowl for Dollars
Assign one object to another:
3: "C++" default object created knot: Celery Stalks at Midnight
End of main()
"Celery Stalks at Midnight" object deleted, 2 left
• 6 • 6 • 6 • 6 •
 object deleted. 0 left
```

What's Happening Here?

Set breakpoint and step line by line.

- OK at first.
 - Declare 3 StringBad objects
 - Initialization results in call to constructor
 - Constructor uses new char[len + 1] to allocate space for the string.
 - Copies C string passed by the caller into the allocated space
 - Increments string count.
 - Outputs message
 - Output these three strings.

callme1()

 Pass StringBad object headline1 to callme1 by reference.

It outputs the string and returns.

 After return the StringBad object (headline1) is still OK.

callme2()

- Pass StringBad object headline2 to callme2 by value.
- It outputs the string and returns.
- After return from callme2 the object headline2 is garbage!
- Prior to that we have an output message from the StringBad destructor.

What happened?

There's more going on here than meets the eye!

- On call to callme2(), compiler makes a copy of the StringBad object passed as the argument.
- What constructor is invoked?
 - A default copy constructor.

-

Copy Constructor

 A copy constructor is used whenever we initialize an object from an existing object of the same type.

Where motto is an existing StringBad object:

Copy Constructors

 Call by value always passes a copy of the caller's argument to the function.

- A copy constructor is used to instantiate a copy the StringBad argument when callme2() is called.
 - The object seen by the function code as the function parameter is a copy of the object used as the argument of the call.

The Default Copy Constructor

- If we don't write a copy constructor the compiler provides one.
 - A default copy constructor.

- Member by member copy
- Shallow copy.
- Pointers are replicated.
 - New object's pointers point to same thing as original object's pointers.

callme2 returns

 When callme2 returns, its local copy of the StringBad object is automatically deleted.

- The StringBad destructor is called.
- What happens?

StringBad Destructor Called

- What happens?
 - delete [] str;

- The str member in the copy points to the same char array as the original.
 - Due to the default copy constructor making a shallow copy.
- The destructor for the copy deletes the char array used by the original!

The Cure

- Define a copy constructor for the class.
- In the copy constructor, reproduce all objects pointed to by the object being copied.
 - Allocate space for the string data.
 - Copy the original data to the allocated space.

This is called a deep copy.

A Deep Copy

Add to StringBad.h:

```
StringBad(const StringBad &); // copy constructor
```

Add to StringBad.cpp:

```
StringBad::StringBad(const StringBad & st)
{
 num_strings++; // handle static member update
 len = st.len; // same length
 str = new char [len + 1]; // allot space
 std::strcpy(str, st.str); // copy string
}
```

Try Again

- Program gets past callme2
 - Still has problems at the end.

Comment out everything below cout << "sailor: " << sailor << endl;</p>

Running on Circe

```
turnerr@login0:~/@object_oriented_design/test_badstring
 [turnerr@login0 test_badstring]$ ls
strngbad.cpp strngbad.h vegnews.cpp
[turnerr@login0 test_badstring]$ g++ *.cpp
[turnerr@login0 test_badstring]$ ./a.out

 "Celery Stalks at Midnight" object created

2: "Lettuce Prey" object created
"Spinach Leaves Bowl for Dollars" object created
headline1: Celery Stalks at Midnight
headline2: Lettuce Prev
sports: Spinach Leaves Bowl for Dollars
String passed by reference:
 'Celery Stalks at Midnight"
headline1: Celery Stalks at Midnight
String passed by value:
 'Lettuce Prey"
"Lettuce Prey" object deleted, 3 left
headline2: Lettuce Prev
Initialize one object to another:
sailor: Spinach Leaves Bowl for Dollars
End of main()
 Pause at cin.get(), prior to return 0;
"Spinach Leaves Bowl for Dollars" object deleted, 3 left 
"Spinach Leaves Bowl for Dollars" object deleted, 2 left
 Program
 ends.
"Lettuce Prey" object deleted, 1 left
"Celery Stalks at Midnight" object deleted, 0 left
[turnerr@login0 test_badstring]$
```

Assignment Operators

Whenever we write an assignment statement for an object

```
mystring2 = mystring2;
```

the compiler produces code to invoke an asignment operator for that class.

- If we haven't defined an assignment operator, the compiler creates a default version.
 - Like the default copy constructor, it does a shallow copy.

The Problem with Assignment


```
StringBad knot;
knot = headline1;
```

The str member of StringBad object knot points to the same memory block as headline1.

When main ends, each local object is destroyed Destructor is called for each in reverse order.

Destructor for knot deallocates the space for the string. Destructor for headline1 tries to do the same. The results are *unpredictable*.

Running on Windows

Running on Circe

```
daturnerr@login0:∼/@object oriented design/test badstring
 _ | 🗆 | ×
[turnerr@login0 test_badstring]$ g++ *.cpp
[turnerr@login0 test_badstring]$ ./a.out

 "Celery Stalks at Midnight" object created

"Lettuce Prey" object created
"Spinach Leaves Bowl for Dollars" object created
headline1: Celery Stalks at Midnight
headline2: Lettuce Prey
sports: Spinach Leaves Bowl for Dollars
String passed by reference:
 'Čelery Stalks at Midnight"
headline1: Celery Stalks at Midnight
String passed by value:
 "Lettuce Prev"
"Lettuce Prey" object deleted, 3 left
headline2: Lettuce Prey
Initialize one object to another:
sailor: Spinach Leaves Bowl for Dollars
Assign one object to another:
5: "C++" default object created
knot: Celery Stalks at Midnight
End of main()
 Pause at cin.get(), prior to return 0;
"Celery Stalks at Midnight" object deleted, 4 left
"Spinach Leaves Bowl for Dollars" object déleted, 3 left
 Program
"Spinach Leaves Bowl for Dollars" object deleted, 2 left
 ends.
"Lettuce Prey" object deleted, 1 left
  object deleted, 0 left
[turnerr@login0 test_badstring]$
 No indication of error.
[turnerr@login0 test_badstring]$ 📘
```

The Cure

- We must provide an assignment operator that does a deep copy.
- Add to class definition in strngbad.h:

```
StringBad & operator=(const StringBad & st);
```

The Cure

- operator=() is called for the object on the left side of the assignment.
- Add to strngbad.cpp:

```
StringBad & StringBad::operator=(const StringBad & st)
 if (this == &st)
 // Assignment to self?
 return *this:
 delete [] str;
 len = st.len;
 str = new char[len + 1];
 std::strcpy(str, st.str);
 return *this;
```

It Works Now!

```
C:\WINDOWS\system32\cmd.exe
2: "Lettuce Prey" object created
3: "Spinach Leaves Bowl for Dollars" object created
headline1: Celery Stalks at Midnight
headline2: Lettuce Prey
sports: Spinach Leaves Bowl for Dollars
String passed by reference:
 "Čelery Stalks at Midnight"
headline1: Celery Stalks at Midnight
String passed by value:
 "Lettuce Prev"
"Lettuce Prey" object deleted, 3 left
headline2: Lettuce Prey
Initialize one object to another:
sailor: Spinach Leaves Bowl for Dollars
Assign one object to another:
5: "C++" default object created
knot: Celery Stalks at Midnight
End of main()
"Celery Stalks at Midnight" object deleted, 4 left
"Spinach Leaves Bowl for Dollars" object deleted, 3 left
"Spinach Leaves Bowl for Dollars" object deleted, 2 left
"Lettuce Prey" object deleted, 1 left
"Celery Stalks at Midnight" object deleted, 0 left
Press any key to continue . . .
```


Assignment

 Read and study carefully Chapter 12, down through page 646