Chapter 12 - Pointers, Classes, Virtual Functions, and Abstract Classes

Spring 2022

Objectives (1 of 3)

- In this chapter, you will:
 - Learn about the pointer data type and pointer variables
 - Explore how to declare and manipulate pointer variables
 - Learn about the address of the operator and the dereferencing operator
 - Learn how pointers work with classes and structs
 - Discover dynamic variables

Objectives (2 of 3)

- Explore how to use the new and delete operators to manipulate dynamic variables
- Learn about pointer arithmetic
- Learn how to work with dynamic arrays
- Become familiar with the limitations of range-based for loops with dynamic arrays
- Explore how pointers work with functions as parameters and functions as return values

Objectives (3 of 3)

- Become familiar with the shallow and deep copies of data
- Discover the peculiarities of classes with pointer member variables
- Learn about virtual functions
- Become aware of abstract classes
- Examine the relationship between the address of operator and classes

Pointer Data Type and Pointer Variables

- A **pointer variable** is a variable whose content is a memory address
- No name is associated with the pointer data type in C++

Declaring Pointer Variables (1 of 2)

The general syntax to declare a pointer variable is:

```
dataType* identifier;
```

- The statements below each declare a pointer:
 - int* p;
 - char* ch;

• These statements are equivalent:

```
- int* p;
- int *p;
- int * p;
```

Declaring Pointer Variables (2 of 2)

• In the statement:

```
int* p, q;
```

- Only p is a pointer variable
- q is an int variable
- To avoid confusion,
 - declare each variable separately

```
int* p;
int q;
```

- otherwise, attach the character * to the variable name:

```
int *p, q;
int *p, *q;
```

Address of Operator (&)

- Address of operator (&):
 - A unary operator that returns the address of its operand
- Example:

```
int x;
int* p;

p = &x; // Assigns the address of x to p
```

Dereferencing Operator (*)

- Dereferencing operator (or indirection operator):
 - When used as a unary operator, * refers to object to which its operand points
- Example:

```
cout << *p << endl;</pre>
```

Prints the value stored in the memory location pointed to by p

Classes, structs, and Pointer Variables (1 of 3)

• You can declare pointers to other data types, such as a struct:

```
struct studentType {
 char name[26];
 double gpa;
 int sID;
 char grade;
};
studentType student;
studentType* studentPtr;
```

- Read declaration from right to left:
 - student is an object of type studentType
 - studentPtr is a pointer variable of type studentType

Classes, structs, and Pointer Variables (2 of 3)

To store address of student in studentPtr:

```
studentPtr = &student;
```

• To store 3.9 in component gpa of student:

```
(*studentPtr).gpa = 3.9;
```

- () used because member access operator has higher precedence than dereferencing operator
- Alternative: use member access operator arrow (->)

Classes, structs, and Pointer Variables (3 of 3)

• Syntax to access a class (struct) member using the operator ->:

pointerVariableName->classMemberName

• Thus,

```
(*studentPtr).gpa = 3.9; // is equivalent to
studentPtr->gpa = 3.9;
```

Initializing Pointer Variables

- C++ does not automatically initialize variables
- Pointer variables must be initialized if you do not want them to point to anything
- Initialized using nullptr, the pointer literal included in modern C++

```
int* p = nullptr;
```

use the NULL named constant

- Deprecated. Do not use NULL in modern C++.
- The number 0 is the only number that can be directly assigned to a pointer variable
 - Deprecated. Do not assign the integer 0 to a pointer variable in modern C++

Dynamic Variables

- **Dynamic variables** are created during execution
- C++ creates dynamic variables using pointers
- new and delete operators: used to create and destroy dynamic variables
 - new and delete are reserved words in C++

Operator new (1 of 2)

new has two forms:

- intExp is any expression evaluating to a positive integer
- new allocates memory (a variable) of the designated type and returns a pointer to it
 - The allocated memory is uninitialized

Operator new (2 of 2)

- Example: p = new int;
 - Creates a variable during program execution somewhere in memory
 - Stores the address of the allocated memory in p
- To access allocated memory, use *p
- A dynamic variable cannot be accessed directly
 - Because it is unnamed

Operator delete

- **Memory leak**: previously allocated memory that cannot be reallocated
 - To avoid a memory leak, when a dynamic variable is no longer needed, destroy it to deallocate its memory
- delete operator: used to destroy dynamic variables
- Syntax:

```
delete pointerVariable; //to deallocate a single //dynamic variable delete [] pointerVariable; //to deallocate a dynamically //created array
```

After memory has been deleted, pointer variables should be assigned nullptr

```
pointerVariable = nullptr;
```

Operations on Pointer Variables (1 of 2)

- Assignment: value of one pointer variable can be assigned to another pointer of same type
- Relational operations: two pointer variables of same type can be compared for equality, etc.
- Some limited arithmetic operations
 - Integer values can be added and subtracted from a pointer variable
 - Value of one pointer variable can be subtracted from another pointer variable

Operations on Pointer Variables (2 of 2)

- Pointer arithmetic can be very dangerous:
 - Program can accidentally access memory locations of other variables and change their content without warning
 - Some systems might terminate the program with an appropriate error message
- Always exercise extra care when doing pointer arithmetic

Dynamic Arrays (1 of 2)

- **Dynamic array:** array created during program execution
- Example:

Dynamic Arrays (2 of 2)

- Can use array notation to access these memory locations
- Example:

```
p[0] = 25;
p[1] = 35;
```

- Stores 25 and 35 into the first and second array components, respectively
- An array name is a pointer constant.

Functions and Pointers

• Pointer variable can be passed as a parameter either by value or by reference

• As a reference parameter in a function heading, use &:

```
void pointerParameters(int*& p, double* q) {
 ...
}
```

- p is a reference to a pointer to an int
- q is a copy of a pointer to a double

Pointers and Function Return Values

• A function can return a value of type pointer:

```
int* testExp(...) {
 ...
}
```

Dynamic Two-Dimensional Arrays

- You can create dynamic multidimensional arrays
- Examples:

```
// board is an array of four pointers to int
int* board[4];
for (int row = 0; row < 4; ++row) {
 board[row] = new int[6]; // create board rows
}

// board is a pointer to a pointer to an int;
int** board = nullptr;</pre>
```

Shallow versus Deep Copy and Pointers

- **Shallow copy**: when two or more pointers of the same types point to the same memory
 - They point to the same data
 - Danger: deleting one deletes the data pointed to by all of them
- **Deep copy**: when the contents of the memory pointed to by a pointer are copied to the memory location of another pointer
 - Two copies of the data

Classes and Pointers: Some Peculiarities (1 of 2)

• Example class:

```
class ptrMemberVarType {
public:
 ...
private:
 int x;
 int lenP;
```

```
int* p = nullptr;
};
```

• Example program statements:

```
ptrMemberVarType objectOne;
ptrMemberVarType objectTwo;
```

Classes and Pointers: Some Peculiarities (2 of 2)

FIGURE 12-13 Objects objectOne and objectTwo

Destructor

- If objectOne goes out of scope, its member variables are destroyed
 - Memory space of a dynamic array stays marked as allocated, even though it cannot be accessed
- Solution: in destructor, ensure that when objectOne goes out of scope, its array memory is deallocated:

```
ptrMemberVarType::~ptrMemberVarType() {
 delete [] p;
}
```

Assignment Operator

• After a shallow copy: if objectTwo.p deallocates memory space to which it points, objectOne.p becomes invalid

 Solution: extend definition of the assignment operator to avoid shallow copying of data

Copy Constructor (1 of 3)

- Default member-wise initialization:
 - Initializing a class object by using the value of an existing object of the same type
- Example:

ptrMemberVarType objectThree(objectOne);

- Copy constructor: provided by the compiler
 - Performs this initialization
 - Leads to a shallow copying of the data if class has pointer member variables

Copy Constructor (2 of 3)

- Similar problem occurs when passing objects by value
- Copy constructor automatically executes in three situations:
 - When an object is declared and initialized by using the value of another object
 - When an object is passed by value as a parameter
 - When the return value of a function is an object

Copy Constructor (3 of 3)

• Solution: override the copy constructor

className(const className& otherObject);

- **Rule of Three**: For classes with pointer member variables, three things are normally done:
 - Include the destructor in the class
 - Overload the assignment operator for the class
 - Include the copy constructor

Inheritance, Pointers, and Virtual Functions (1 of 3)

- Can pass an object of a derived class to a formal parameter of the base class type
- **Compile-time binding**: the necessary code to call specific function is generated by compiler
 - Also known as static binding or early binding
- **Virtual function**: binding occurs at program execution time, not at compile time
 - Declared with reserved word virtual

Inheritance, Pointers, and Virtual Functions (2 of 3)

- Run-time binding:
 - Compiler does not generate code to call a specific function: it generates information to enable run-time system to generate specific code for the function call
 - Also known as **late binding** or **dynamic binding**
- Note: cannot pass an object of base class type to a formal parameter of the derived class type

Inheritance, Pointers, and Virtual Functions (3 of 3)

- Values of a derived class object can be copied into a base class object
- **Slicing problem**: if derived class has more data members than base class, some data could be lost
- Solution: use pointers for both base and derived class objects

Classes and Virtual Destructors (1 of 2)

- Classes with pointer member variables should have the destructor
 - Destructor should deallocate storage for dynamic objects
- If a derived class object is passed to a formal parameter of the base class type, destructor of the base class executes
 - Regardless of whether object is passed by reference or by value
- Solution: use a **virtual destructor** (base class)

```
virtual pointerMemberVarType::~pointerMemberVarType();
```

Classes and Virtual Destructors (2 of 2)

- **Virtual destructor** of a base class automatically makes the destructor of a derived class virtual
 - After executing the destructor of the derived class, the destructor of the base class executes
- If a base class contains virtual functions, make the destructor of the base class virtual

Abstract Classes and Pure Virtual Functions (1 of 2)

- New classes can be derived through inheritance without designing them from scratch
- Derived classes:
 - Inherit existing members of base class
 - Can add their own members
 - Can redefine or override public and protected member functions
- Base class can contain functions that you would want each derived class to implement

 However, base class may contain functions that may not have meaningful definitions in the base class

Abstract Classes and Pure Virtual Functions (2 of 2)

- **Pure virtual functions** do not have definitions (bodies have no code)
- Example:

```
virtual void draw() = 0;
```

- An abstract class is a class with one or more virtual functions
 - It can contain instance variables, constructors, and functions that are not pure virtual
 - It must provide the definitions of the constructor and functions that are not pure virtual

Address of Operator and Classes (1 of 2)

- & operator can create aliases to an object
- Example:

```
// x and y refer to the same memory location
// (y is like a constant pointer variable)
int x;
int& y = x;

y = 25;  // sets the value of y (and of x) to 25
x = 2 * x + 30;  // updates value of x and y
```

Address of Operator and Classes (2 of 2)

- Address of operator can also be used to return the address of a private member variable of a class
 - However, if you are not careful, this operation can result in serious errors in the program

Quick Review (1 of 2)

- Pointer variables contain the addresses of other variables as their values
 - Declare a pointer variable with an asterisk, *, between the data type and the variable
 - Address of operator (&) returns the address of its operand
 - Unary operator * is the dereferencing operator
 - Member access operator (->) accesses the object component pointed to by a pointer

Quick Review (2 of 2)

- Dynamic variable: created during execution
 - Created using new

- Deallocated using delete
- Shallow copy: two or more pointers of the same type point to the same memory
- Deep copy: two or more pointers of the same type have their own copies of the data
- Binding of virtual functions occurs at execution time (dynamic or run-time binding)

Questions?