## **Deep Copy vs Shallow Copy Constructors**

#### **Deep Copy:**

- deep copy constructor is useful for making a copy of dynamic structures which are in heap. like Dynamic Array ,Linked List, Trees etc.
- if member of a class is a pointer 'p' and it is pointing to array or object in heap.
- if object A is having its member 'p' pointing on an array or object in heap and you are making a copy of A as B then 'p' of B will also point on same array or object of A.
- to have separate copy of B another array or object should be created and make 'p' point on it.
- if a copy constructor is doing it, we say Deep copy constructor.

#### **Shallow Copy:**

- Copy constructor will copy only the members of an object.
- If an object is holding any memory in heap, it will not be copied.

#### **Copy constructor vs Assignment operator**

their working is same but usage is different.

Rectangle r1(10,5);

Rectangle r2(r1); // copy constructor is called

Rectangle r3=r1; // assignment operator is called

## Create object in Stack or Heap

#### Stack:

Rectangle r1; // Valid

**Rectangle r1()**; // invalid, don't give empty brackets.

#### Heap:

**Rectangle \*p;** // pointer, it is created in stack.

**p=new Rectangle();** // object is created in heap. Empty () can be given.

## **Deep Copy vs Shallow Copy Constructors**

#### **Deep Copy:**

- deep copy constructor is useful for making a copy of dynamic structures which are in heap. like Dynamic Array ,Linked List, Trees etc.
- if member of a class is a pointer 'p' and it is pointing to array or object in heap.
- if object A is having its member 'p' pointing on an array or object in heap and you are making a copy of A as B then 'p' of B will also point on same array or object of A.
- to have separate copy of B another array or object should be created and make 'p' point on it.
- if a copy constructor is doing it, we say Deep copy constructor.

#### **Shallow Copy:**

- Copy constructor will copy only the members of an object.
- If an object is holding any memory in heap, it will not be copied.

## **Copy constructor vs Assignment operator**

their working is same but usage is different.

Rectangle r1(10,5);

Rectangle r2(r1); // copy constructor is called

Rectangle r3=r1; // assignment operator is called

#### What is a default constructor?

- A constructor which dent take any parameters is called as default constructor.
- There are 2 Types of default constructors
- 1. Compiler provided
- 2. User-defined

## **Compiler provided default constructor**

- If we don't write any constructor, compiler will provide a default constructor.
- It will create the object, but doesn't initialise data members.
- If we define our own contractor, then compiler will not provide default constructor.

#### Why we write constructor?

- We can initialise the data members of an object.
- If data members are initialised then we can use the object.

## **Type of Constructors**

There are 3 type of constructors.

- 1. Non-parametrised (also called as default)
- 2. Parameterised
- 3. Copy constructor

#### Do we have to write all constructors?

• It is better to write all constructors.

• I am not writing it in every lecture because I have to focus on actual topic.

## Why copy constructor should take reference?

- If parameter is call by value then it will create new object for parameter.
- Constructor will call constructor again to create the object of parameter.
- It will be become a recursive call to constructor.

#### Can we initialise the variables directly?

- Yes you can initialise. But values will always be same.
- Constructor will allow us to initialise with desired values.

# Can we read values inside the constructor using cin?

- If main() is creating object then, it is better to read values inside main and pass values to constructor.
- Using cin means, interacting with user. If user interaction is done in main() then it is a good design.