

Data Abstraction & Problem Solving with C++: Walls and Mirrors

Seventh Edition

C++ Interlude 2

Pointers, Polymorphism, and Memory Allocation

Memory Allocation for Variables and Early Binding of Methods (1 of 3)

- Declare variable x to have data type int
 - C++ compiler allocates memory cell to hold an integer
 - Use the identifier x to refer to this cell
- A function's locally declared variables
 - Placed into an activation record with parameters and bookkeeping data
 - Activation record placed on run-time stack
 - Activation record destroyed when function finished

Memory Allocation for Variables and Early Binding of Methods (2 of 3)

- Storage for data members of an object
 - Also placed into an activation record.
 - Data fields placed on the run-time stack just as primitive data types are.
- This is early binding, made during compilation
 - Cannot be altered during execution

Memory Allocation for Variables and Early Binding of Methods (3 of 3)

- Automatic memory management and early binding sometimes insufficient
 - Need to take advantage of polymorphism.
 - Must access an object outside of the function or method that creates it.

Problem to Solve (1 of 5)

- Need to write a function takes two arguments:
 - An object of any of the three types of boxes (from Interlude 1)
 - An item of type string
- Function should place item in box by invoking box's setItem method

Problem to Solve (2 of 5)

Figure C2-1 UML class diagram for a family of classes

Problem to Solve (3 of 5)

You may think this function would suffice

```
void placeInBox(PlainBox<string>& theBox, string theItem)
{
 theBox.setItem(theItem);
} // end placeInBox
```


Problem to Solve (4 of 5)

Used in this context

 Code compiles, but does not perform as you would expect due to

Problem to Solve (5 of 5)

 Version of setItem called is determined when the program is compiled.


```
void placeInBox(PlainBox<string>& theBox, string theItem)
{
 theBox.setItem(theItem);
} // end placeInBox
```

- Need a way to communicate to compiler
 - Code to execute should not be determined until program is running.
 - Called late binding

Pointers and Program's Free Store (1 of 4)

Figure C2-2 Sample program memory layout

Pointers and Program's Free Store (2 of 4)

Figure C2-3 Run-time stack and free store after myboxPtr points to a MagicBox object and its data member item is set

Pointers and Program's Free Store (3 of 4)

Figure C2-4 myBoxPtr and the object to which it points

Pointers and Program's Free Store (4 of 4)

Figure C2-5 Two pointer variables that point to the same object

Deallocating Memory

- When memory to which pointer variable points is no longer needed
 - Deallocate it by using delete operator.
- Then set pointer variable to nullptr
- Otherwise dangling pointer exists
 - It would still contain address of object that was deallocated.
 - Can be source of serious errors.

Avoiding Memory Leaks (1 of 4)

- Memory leaks occur when
 - An object has been created in the free store, but
 - Program no longer has a way to access

Listing C2-1 Poorly written function that allocates memory in the free store

```
void myLeakyFunction(const double& someItem)
{
 ToyBox<double>* someBoxPtr = new ToyBox<double>();
 someBoxPtr->setItem(someItem);
} // end myLeakyFunction
```


Avoiding Memory Leaks (2 of 4)

Figure C2-6 An assignment that causes an inaccessibl object.

 To prevent memory leak, do not use a function to return a pointer to a newly created object

Avoiding Memory Leaks (3 of 4)

Listing C2-2 Header file for the class **GoodMemory**

```
/** @file GoodMemory.h */
#ifndef GOOD MEMORY
3 #define GOOD MEMORY
 #include "ToyBox.h"
5
 class GoodMemory
 private:
 ToyBox<double>* someBoxPtr;
 public:
10
 GoodMemory();  // Default constructor
11
 virtual ~GoodMemory(); // Destructor
12
 void fixedLeak(const double& someItem);
13
 }; // end GoodMemory
14
 #endif
15
```


Avoiding Memory Leaks (4 of 4)

Listing C2-3 Implementation file for the class GoodMemory

```
/** @file GoodMemory.cpp */
 #include "GoodMemory.h"
 GoodMemory::GoodMemory() : someBoxPtr(nullptr)
 } // end default constructor
6
7
 GoodMemory::~GoodMemory()
8
9
 delete someBoxPtr:
10
 } // end destructor
11
12
13
 void GoodMemory::unleakyMethod(const double& someItem)
14
 someBoxPtr = new ToyBox<double>();
15
 someBoxPtr->setItem(someItem);
16
 } // end unleakyMethod
17
```


Avoiding Dangling Pointers (1 of 3)

- Situations that can cause dangling pointer
 - if you do not set a pointer variable to nullptr after using delete
 - If you declare a pointer variable but do not assign it a value

Avoiding Dangling Pointers (2 of 3)

Figure C2-7 Two pointers referencing (pointing to) the same object

Avoiding Dangling Pointers (3 of 3)

Figure C2-8 Example of a dangling pointer

Virtual Methods and Polymorphism (1 of 4)

- Allow compiler to perform the late binding necessary for polymorphism
 - Declare methods in base class as virtual.
- Listing C2-4 Revised header file for the class PlainBox

Virtual Methods and Polymorphism (2 of 4)

Listing C2-4 Revised header file for the class PlainBox

```
public:
14
15
 // Default constructor
 PlainBox();
16
17
 // Parameterized constructor
18
 PlainBox(const ItemType& theItem);
19
20
 // Mutator method that can change the value of the data field
21
22
 virtual void setItem(const ItemType& theItem);
23
 // Accessor method to get the value of the data field
24
 virtual ItemType getItem() const;
25
26
 }; // end PlainBox
27
 #include "PlainBox.cpp" // Include the implementation file
28
 #endif
29
```


Virtual Methods and Polymorphism (3 of 4)

Listing C2-4 Revised header file for the class PlainBox

```
ItemType item:
public:
 // Default constructor
 PlainBox():
 // Parameterized constructor
 PlainBox(const ItemType& theItem);
 // Mutator method that can change the value of the data field
 virtual void setItem(const ItemType& theItem);
 // Accessor method to get the value of the data field
 virtual ItemType getItem() const;
}; // end PlainBox
#include "PlainBox.cpp" // Include the implementation file
#endif
```


Virtual Methods and Polymorphism (4 of 4)

To fully implement late binding, create variables in free store and use pointers to reference them

Dynamic Allocation of Arrays (1 of 2)

An ordinary C++ array is statically allocated

```
const int MAX_SIZE = 50;
double myArray[MAX_SIZE];
```

Can use new operator to allocate an array dynamically

```
int arraySize = 50;
double* anArray = new double[arraySize];
```


Dynamic Allocation of Arrays (2 of 2)

 delete returns a dynamically allocated array to system for reuse

```
delete [ ] anArray;
```

Increase size of dynamically allocated array

A Resizable Array-Based Bag (1 of 2)

Use a resizable array to implement ADT bag so that bag never becomes full

```
template < class ItemType >
bool ArrayBag < ItemType > ::add(const ItemType & newEntry)
{
 bool hasRoomToAdd = (itemCount < maxItems);
 if (!hasRoomToAdd)
 {
 ItemType* oldArray = items;
 items = new ItemType[2 * maxItems];
 for (int index = 0; index < maxItems; index++)
 items[index] = oldArray[index];</pre>
```


A Resizable Array-Based Bag (2 of 2)

Use a resizable array to implement ADT bag so that bag never becomes full

```
items[index] = oldArray[index];
  delete [ ] oldArray;
  maxItems = 2 * maxItems;
} // end if

// We can always add the item
  items[itemCount] = newEntry;
  itemCount++;
  return true;
} // end ResizableArrayBag add
```


Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

