Comp151

Construction & Initialization

Class Object Initialization

If ALL data members of the class are public, they can be initialized when they are created as follows:

```
class Word
  public:
 int frequency;
 char* str;
};
int main() { Word movie = {1, "Titantic"}; }
```

Class Object Initialization ..

What happens if some of data members are private?

Constructor: Introduction

		blank CD	default constructor
		MD to CD	conversion constructor
		盜 版 pirated CD	copy constructor
All4One's "I Swear" Eric Clapton's "Tears in Heaven" Beethoven's Symphony No. 5 Phantom of the Opera			other constructors

C++ Constructors

- C++ supports a more general mechanism for user-defined initialization of class objects through constructor member functions.
 - Word movie;
 - Word director = "James Cameron";
 - Word movie = Word("Titanic");
 - Word *p = new Word("action", 1);
- Syntactically, a constructor of a class is a special member function having the same name as the class.
- A constructor is called whenever an object of a class is created.
- ullet A constructor must NOT specify a return type or explicitly returns a value — NOT even the void type.

Default Constructor

```
class Word
{
 int frequency;
 char* str;
 public:
 Word() { frequncey = 0; str = 0; }
};
int main(int argc, char** argv)
{
 Word movie;
}
```

- A default constructor is a constructor that is called with NO argument: X::X() for class X.
- It is used to initialize an object with user-defined default values.

Compiler Generates a Default Constructor

```
class Word
{
 int frequency;
 char* str;
};
int main(int argc, char** argv)
{
 Word movie;
}
```

- If there are NO user-defined constructors, the compiler will generate the default constructor: X::X() for class X for you.
- Word() $\{\ \}$ only creates a record with space for an int quantity and a $char^*$ quantity. Their initial values CANNOT be trusted.

Default Constructor: Bug

BUT: Only when there are NO user-defined constructors, will the compiler automatically supply the default constructor.

```
class Word
 public: Word(const char* s, int k = 0);
};
int main()
 Word movie;
 // which constructor?
 Word song("Titanic");
 which constructor?
a.cc:16: no matching function for call to 'Word::Word ()
a.cc:12: candidates are: Word::Word(const Word &)
 Word::Word(const char *, int)
a.cc:7:
```

Type Conversion Constructor

```
class Word {
  public:
 Word(const char* s)
 frequency = 1;
 str = new char [strlen(s)+1]; strcpy(str, s);
};
int main() {
 Word *p = new Word("action");
 Word movie("Titanic");
 Word director = "James Cameron";
```

• A constructor accepting a <u>single</u> argument specifies a conversion from its argument type to the type of its class: Word(const char*) converts from type const char* to type Word.

```
class Word {
  public:
 Word(const char* s, int k = 1) {
 frequency = k;
 str = new char [strlen(s)+1]; strcpy(str, s);
};
int main() {
 Word *p = new Word("action");
 Word movie("Titanic");
 Word director = "James Cameron";
}
```

• Notice that if all but ONE argument of a constructor have default values, it is still considered a conversion constructor.

Copy Constructor: Example

```
class Word
  public:
 Word(const char* s, int k = 1);
 Word(const Word& w)
 frequency = w.frequency;
 str = new char [strlen(w.str)+1];
 strcpy(str, w.str);
int main()
 Word movie("Titanic");
 which constructor?
 Word song(movie);
 which constructor?
```

Copy Constructor

- Copy constructor has only ONE argument of the same class.
- Syntax: X(const X&) for class X.
- It is called upon:
 - parameter passing to a function (call-by-value)
 - initialization assignment: Word x("Brian"); Word y = x;
 - value returned by a function:

```
Word Word::to_upper_case()
{
 Word x(*this);
 for (char* p = x.str; *p != '\0'; p++)
 *p += 'A' - 'a';

 return x;
}
```

For a class X, if no copy constructor is defined by the user, the compiler will automatically supply: X(const X&).

```
class Word {
 public: Word(const char* s, int k = 0);
int main() {
 Word movie("Titanic");
 // which constructor?
 // which constructor?
 Word song(movie);
 Word song = movie;
 which constructor?
\Rightarrow memberwise copy
song.frequency = movie.frequency;
song.str = movie.str;
```

Quiz: How are class initializations done in the following statements:

Word vowel("a");

Word article = vowel;

Word movie = "Titanic";

Overloading allows programmers to use the same name for functions that do similar things but with different input arguments.

Constructors are often overloaded.

```
class Word
{
 int frequency;
 char* str;

public:
 Word() {};
 Word(const char* s, int k = 1);
 Word(const Word& w);
};
```

Function Overloading ..

• In general, function names can be overloaded in C++.

```
class Word \{ \\ \dots \\ set(\mathbf{int} \ k) \ \{ \ frequency = k; \ \} \\ set(\mathbf{const} \ \mathbf{char} * s) \ \{ \ str = \mathbf{new} \ \mathbf{char} \ [strlen(s)+1]; \ strcpy(str, s); \ \} \\ set(\mathbf{char} \ c) \ \{ \ str = \mathbf{new} \ \mathbf{char} \ [2]; \ str[0] = c; \ str[1] = ' \setminus 0'; \ \} \\ set() \ \{ \ cout \ll str; \ \} \ // \ \textit{Bad overloading! Obscure understanding} \ \};
```

Actually, operators are often overloaded.
 e.g. What is the type of the operands for "+"?

Default Arguments

If a function shows some *default* behaviors most of the time, and some exceptional behaviors only *once awhile*, specifying default arguments is a *better* option than using overloading.

```
class Word {
  public:
 Word(const char* s, int k = 1)
 frequency = k;
 str = new char [strlen(s)+1]; strcpy(str, s);
};
int main() {
 Word movie("Titanic");
 Word director("Steven Spielberg", 20);
}
```

Default Arguments ..

• There may be more than one default arguments.

```
void download(char* prog, char os = LINUX, char format = ZIP);
```

• All arguments without default values *must* be declared to the left of default arguments. Thus, the following is an error:

```
void download(char os = LINUX, char* prog, char format = ZIP);
```

 An argument can have its default initializer specified only <u>once</u> in a file, usually in the public header file, and not in the function definition. Thus, the following is an error.

```
// word.h
class Word {
 public:
 Word(const char* s, int k = 1);
 ...
}
// word.cpp
#include "word.h"
Word::Word(const char* s, int k = 1)
{
 ...
}
```

Member Initialization List

Most of the class members may be initialized inside the body of constructors or through member initialization list as follows:

```
class Word
{
 int frequency;
 char* str;

public:
 Word(const char* s, int k = 1) : frequency(k)
 {
 str = new char [strlen(s)+1]; strcpy(str, s);
 }
};
```

Member Initialization List ..

Member initialization list also works for data members which are user-defined class objects.

```
class Word_Pair
{
 Word w1;
 Word w2;

public:
 Word_Pair(const char* s1, const char* s2) : w1(s1), w2(s2) { }
};
```

But make sure that the corresponding member constructor exist!

Initialization of const or & Members

const or reference members can ONLY be initialized through member initialization list.

```
class Word
 const char language;
 int frequency;
 char* str;
  public:
 Word(const\ char*\ s1,\ int\ k = 1): language('E'), frequency(k)
 str = new char [strlen(s)+1]; strcpy(str, s);
```

Default Memberwise Assignment

- If an assignment operator function is NOT supplied (through operator overloading), the compiler will provide the *default* assignment function *memberwise assignment*.
- c.f. The case of copy constructor: if you DON'T write your own copy constructor, the compiler will provide the *default* copy constructor memberwise copy.
- Memberwise assignment/copy does NOT work whenever memory allocation is required for the class members.

Class members should be initialized through member initialization list which calls the appropriate constructors than by assignments.

```
class Word_Pair
{
 Word word1;
 Word word2;
 Word_Pair(const char* x, const char* y): word1(x), word2(y) { }
};
```

 \Rightarrow word1/word2 are initialized using the type conversion constructor, Word(const char*).

```
Word_Pair(const char* x, const char* y) { word1 = x; word2 = y; }
```

 \Rightarrow error-prone because word1/word2 are initialized by assignment. If there is no user-defined assignment operator function, the default memberwise assignment may NOT do what is required.

Summary

- Constructors: default, conversion, copy
- Constructor overloading
- Default arguments
- Member initialization list
- The important relationship between
 - Assignment of class objects, and
 - default/copy constructor

Comp151

Garbage Collection & Destructors

Memory Layout of a Running Program

```
void f()
 // x, y are local variables
 // on the runtime stack
 int x = 4;
 Word y("Titanic");
 // p is another local variable
 // on the runtime stack.
 // But the array of 100 int
 // that p points to
 // is on the heap
 int*p = new int [100];
```


[... , local variables, temporary variables, passed arguments]

[objects dynamically allocated by "new"]

Memory Usage on Runtime Stack and Heap

- Local variables are constructed (created) when they are defined in a function/block on the <u>run-time stack</u>.
- When the function/block terminates, the local variables inside and the CBV arguments will be destructed (and removed) from the run-time stack.
- Both construction and destruction of variables are done automatically by the compiler by calling the appropriate constructors and destructors.
- BUT, dynamically allocated memory remains after function/block terminates, and it is the user's responsibility to return it back to the heap for recycling; otherwise, it will stay until the program finishes.

Garbage and Memory Leak

```
 \begin{aligned} & \text{main()} \\ & & \text{for (int } j=1; \ j \leq 10000; \ j++) \\ & & & \text{int* snoopy} = \text{new int [100];} \\ & & & & \text{int* vampire} = \text{new int [100];} \\ & & & & \text{snoopy} = \text{vampire;} \\ & & & & \text{$//$ Where is the old snoopy?} \\ & & & & \\ & & & \\ \end{aligned}
```

- Garbage is a piece of storage that is part of a program but there are no more references to it in the program.
- Memory Leak occurs when there is garbage.

Question: What happens if garbages are huge or continuously created inside a big loop?!

Example: Before and After p = q


```
 \begin{array}{l} \text{main()} \ \{ \\ \text{Stack* p} = \mathbf{new} \ \text{Stack(9)}; & // \ \textit{A dynamically allocated stack object} \\ \mathbf{int* q} = \mathbf{new} \ \mathbf{int} \ [100]; & // \ \textit{A dynamically allocated array of integers} \\ \dots \\ \mathbf{delete} \ p; & // \ \textit{delete an object} \\ \mathbf{delete} \ [\ ] \ q; & // \ \textit{delete an array of objects} \\ \mathbf{p} = 0; & // \ \textit{lt is a good practice to set a pointer to NULL} \\ \mathbf{q} = 0; & // \ \textit{when it is not pointing to anything} \\ \} \end{array}
```

- Explicitly remove a single garbage object by calling delete on a pointer to the object.
- Explicitly remove an array of garbage objects by calling delete [] on a pointer to the first object of the array.
- Notice that delete ONLY puts the dynamically allocated memory back to the heap, and the local variables (p and q above) stay behind on the run-time stack until the function terminates.

Dangling References and Pointers

However, careless use of delete may cause dangling references.

```
main()
{
 char* p;
 char* q = new char [128];
 // Dynamically allocate a char buffer
 ...
 p = q;
 delete [] q; q = 0;
 // delete the char buffer
 /* Now p is a dangling pointer! */
 p[0] = 'a';
 delete [] p;
 // Error: possibly segmentation fault
 delete [] p;
}
```

- A dangling reference is created when memory pointed by a pointer is deleted but the user thinks that the address is still valid.
- Dangling references are due to carelessness and pointer aliasing
 an object is pointed to by more than one pointer.

Example: Dangling References

Other Solutions: Garbage, Dangling References [comp151] 32

Garbage and dangling references are due to careless pointer manipulation and pointer aliasing.

- Some languages provide automatic garbage collection facility which stops a program from running from time to time, checks for garbages, and puts them back to the heap for recycling.
- Some languages do not have pointers at all! (It was said that most program bugs are due to pointers.)

Destructors: Introduction

• On return from Example(), the local Word object "x" of Example() is destroyed from the run-time stack of Example(). i.e. the memory space of (int) x.frequency and (char*) x.str are released.

Quiz: How about the dynamically allocated memory for the string, "bug" that x.str points to?

Destructors

C++ supports a more general mechanism for user-defined destruction of class objects through destructor member functions.

```
\simWord() { delete [] str; }
```

- A destructor of a class X is a special member function with the name $X::\sim X($).
- A destructor takes no arguments, and has no return type thus, there can only be <u>ONE</u> destructor for a class.
- The destructor of a class is invoked <u>automatically</u> whenever its object goes out of scope out of a function/block.
- If not defined, the compiler will generate a <u>default destructor</u> of the form $X::\sim X(\)\ \{\ \}$ which does nothing.

Example: Destructors

```
class Word {
 int frequency;
 char* str;
  public:
 Word(): frequency(0), str(0) {};
 Word(const char* s, int k = 0) \{ \dots \}
 \simWord() { delete [] str; }
};
int main() {
 Word* p = new Word("Titanic");
 Word* x = new Word [5];
 delete p;
 // destroy a single object
 // destroy an array of objects
 delete [] x;
```

Bug: Default Assignment

Quiz: What is movie.str after returning from the call Bug(movie)?

What you should take from this lecture

- The causes of garbages and memory leak
- How to define destructor function

Comp151

Order of Construction & Destruction

"Has" relationship

When an object A has an object B as a data member, we say that "A has a B."

```
class B { ... };
class A
 B my_b;
  public:
 // some public members or functions
};
```

 It is easy to see which objects have other objects. All you need to do is to look at the class definition.

Example: Order of Constructions

```
class Clock {
  public:
 Clock() { cout ≪ "Constructor Clock\n"; }
 ~Clock() { cout ≪ "Destructor Clock\n"; }
};
class Postoffice {
 Clock clock:
  public:
 Postoffice() { cout ≪ "Constructor Postoffice\n"; }
 ~Postoffice() { cout ≪ "Destructor Postoffice\n"; }
};
```

```
#include <iostream.h>
#include "postoffice.h"
int main() {
 cout \ll "Beginning of main \n";
 Postoffice x;
 cout \ll "End of main \n";
 return 0;
```

Beginning of main Constructor Clock Constructor Postoffice End of main Destructor Postoffice Destructor Clock

Order of Constructions: Remarks

- When an object is constructed, all its data members are constructed first.
- The order of destruction is the exact <u>opposite</u> of the order of construction: The Clock constructor is called <u>before</u> the Postoffice constructor; but, the Clock destructor is called <u>after</u> the Postoffice destructor.
- As always, construction of data member objects is done by calling their appropriate constructors.
 - If you do not do this explicitly then their default constructors are assumed. Make sure they exist! That is,

```
Postoffice::Postoffice() { }
```

is equivalent to,

```
Postoffice::Postoffice() : clock() { }
```

 Or, you may do this explicitly by calling their appropriate constructors using the member initialization list syntax.

```
class Clock
  public:
 Clock() { cout ≪ "Constructor Clock\n"; }
 \sim\!\!\mathsf{Clock}()\;\{\;\mathsf{cout}\ll \texttt{"Destructor Clock}\backslash n\texttt{"};\;\}
};
class Postoffice
 Clock *clock;
  public:
 Postoffice() { clock = new Clock; cout ≪ "Constructor Postoffice\n"; }
 ~Postoffice(){ cout « "Destructor Postoffice\n"; }
};
Beginning of main
Constructor Clock
Constructor Postoffice
End of main
Destructor Postoffice
```

Order of Constr. with Owned Objects: Remarks [comp151]

- Now the Postoffice owns the Clock.
- The Clock object is constructed in the Postoffice constructor, but it is never destructed, since we have not implemented that.
- Remember that objects on the heap are never destructed automatically, so we have just created a memory leak.
- When object A owns object B, A is responsible for B's destruction.

```
class Clock
  public:
 Clock() { cout ≪ "Constructor Clock\n"; }
 ~Clock() { cout ≪ "Destructor Clock\n"; }
};
class Postoffice
 Clock *clock;
  public:
 Postoffice() { clock = new Clock; cout ≪ "Constructor Postoffice\n"; }
 ~Postoffice() { cout « "Destructor Postoffice\n"; delete clock; }
};
Beginning of main
Constructor Clock
Constructor Postoffice
End of main
Destructor Postoffice
Destructor Clock
```

Order of Constructions w/ Multiple Objects

```
class Clock
 int HHMM;
  public:
 Clock(): HHMM(0) { cout ≪ "Constructor Clock\n"; }
 Clock(int hhmm): HHMM(hhmm)
 { cout≪"Constructor Clock at "≪ HHMM ≪endl; }
 ~Clock() { cout ≪ "Destructor Clock at " ≪ HHMM ≪ endl; }
};
class Room
 public:
 Room() { cout ≪ "Constructor Room\n"; }
 ~Room() { cout ≪ "Destructor Room\n"; }
};
class Postoffice
 Clock clock:
 Room room:
 public:
 Postoffice() { cout ≪ "Constructor Postoffice\n"; }
 ~Postoffice() { cout « "Destructor Postoffice\n"; }
};
```

Beginning of main
Constructor Clock
Constructor Room
Constructor Postoffice
End of main
Destructor Postoffice
Destructor Room
Destructor Clock at 0

†† Note that the 2 data members, Clock and Room are constructed first, in the order in which they appear in the Postoffice class.

Order of Construction w/ Nested Objects

Let's move the clock to the room.

```
class Clock
  public:
 Clock() { cout ≪ "Constructor Clock\n"; }
 ~Clock() { cout ≪ "Destructor Clock\n"; }
};
class Room
 Clock clock:
  public:
 Room() { cout ≪ "Constructor Room\n"; }
 ~Room() { cout ≪ "Destructor Room\n"; }
};
class Postoffice
 Room room;
  public:
 Postoffice(){cout ≪ "Constructor Postoffice\n"; }
 ~Postoffice(){cout ≪ "Destructor Postoffice\n"; }
};
```

Beginning of main
Constructor Clock
Constructor Room
Constructor Postoffice
End of main
Destructor Postoffice
Destructor Room
Destructor Clock

```
class Clock
 int HHMM;
 public:
 Clock(): HHMM(0) { cout ≪ "Constructor Clock\n"; }
 Clock(int hhmm): HHMM(hhmm)
 { cout≪"Constructor Clock at "≪ HHMM ≪endl; }
 ~Clock() { cout ≪ "Destructor Clock\n"; }
};
class Postoffice
 Clock clock:
 public:
 Postoffice()
 { clock = Clock(800); cout ≪ "Constructor Postoffice\n"; }
 ~Postoffice(){ cout ≪ "Destructor Postoffice\n"; }
};
```

Beginning of main
Constructor Clock
Constructor Clock at 800
Destructor Clock
Constructor Postoffice
End of main
Destructor Postoffice
Destructor Clock

- Here a temporary clock object is created by "Clock(800)".
- Like a ghost, it is created and destroyed behind the scene.

Summary

- When an object is constructed, its data members are constructed first.
- When the object is destructed, the data members are destructed after the destructor for the object has been executed.
- When object A owns other objects, remember to destruct them as well in A's destructor.
- By default, the default constructor is used for the data members.
- We can use a different constructor for the data members by using member initialization list — the "colon syntax."