Operators

Objectives of this session

- Operators in C++
- Scope Resolution Operator
- Memory Management Operator
- Manipulators
- Type Cast Operator

Operators in C++

New operators in C++:

- □ << Insertion Operator
- □ >> Extraction Operator
- □ :: Scope Resolution Operator
- □ ::* Pointer-to-member declaration
- □ ->* Pointer-to-member Operator
- □ .* Pointer-to-member Operator
- delete Memory Release Operator
- endl Line Feed Operator
- new Memory Allocation Operator
- setw Field Width Operator

All C operators are valid in C++

continue...

continue...

The scope resolution operator (::) can be used to uncover a hidden variable.

:: variable-name

This operator allows access to the global version of a variable.

continue...

```
#include<iostream.h>
#include<conio.h>
int m = 10;
void main()

int m = 20;
clrscr();
cout << "m_local = " << m << "\n";
cout << "m_global = " <<:::m << "\n";
getch();
}</pre>
```

```
m_local = 20
m_global = 10
```

malloc() and calloc() functions are used to allocate memory dynamically at run time.

The function free() to free dynamically the allocated memory.

C &

C++

The unary operators **new** and **delete** perform the task of allocating and freeing the memory.

C++

continue...

- □ **new** to create an object
- □ **delete** to destroy an object

A data object created inside a block with **new**, will remain in existence until it is explicitly destroyed by using **delete**.

Thus the life time of an object is directly under our control and is unrelated to the block structure of the program.

continue...

w reate an object

pointer-variable new data-type;

The *data-type*may be any
valid data type

pointer-variable
is a pointer of
type data-type

The **new** operator allocates sufficient memory to hold a data object of type *data-type* and returns the address of the object

The pointer-variable holds the address of the memory space allocated

continue...

 \square pointer-variable = **new** data-type;

```
p = new int; // p is a pointer of type intq = new float; // q is a pointer of type float
```

Here p and q must have already been declared as pointers of appropriate types.

Alternatively, we can combine the declaration of pointers and their assignments as:

```
int *p = new int;
float *q = new float;
```

continue...

```
int *p = new int;
float *q = new float;
*p = 25; // assign 25 to the newly created int object
*q = 7.5; // assign 7.5 to the newly created float object
```

pointer-variable = **new** data-type (value);

```
int *p = new int (25);
float *q = new float (7.5);
```

continue...

new can be used to create a memory space for any data type including user-defined types such as arrays, structures and classes.

```
pointer-variable = new data-type [size];
```

```
int p = \text{new int } [10];
```

When creating multi-dimensional arrays with new, all the array sizes must be supplied.

continue...

delete to destroy an object

delete pointer-variable;

When a data object is no longer needed, it is destroyed to release the memory space for reuse.

delete p;

delete | size | pointer-variable;

The size specifies the number of elements in the array to be freed.

delete []p; // delete the entire array pointed to by p

continue...

If sufficient memory is not available for allocation, malloc() and new returns a null pointer.

```
.....

p = new int;

if (!p)

{
 cout << "Allocation failed \n";
}
.....
```

continue...

Advantages of new over malloc():

- ☐ It automatically computes the size of the data object. No need to use size of operator.
- ☐ It automatically returns the correct pointer type. No need to use type cast.
- ☐ It is possible to initialize the object while creating the memory space.
- Like any operator, new and delete can be overloaded.

Manipulators are operators that are used to format the data display.

Commonly used manipulators are:

```
□ endl // causes a line feed when used in an // output statement
```

```
□ setw // to specify field width and force the // data to be printed right-justified
```

continue...

```
#include<iostream.h>
#include<conio.h>
#include<iomanip.h>
void main()
int m, n, p; m = 2597;
n = 14:
p = 175;
clrscr();
getch();
```

```
First = 2597
Second = 14
Third = 175
```

continue...

We can create our own manipulators as follows:

```
# include < iostream.h>
ostream & symbol (ostream & output)
{
 output << "\tRs. ";
 return output;
}</pre>
```

continue...

```
#include<iostream.h>
#include<conio.h>
ostream & symbol (ostream & output)
 output << "Rs. ";
 retūrn output;
yoid main()
 clrscr();
cout << symbol << "5,000/-" <<endl; getch();
```

Type Cast Operator

```
C++ permit explicit type conversion of variables or
 expressions using the type cast operator.
□ (type-name) expression // C notation
□ type-name (expression) // C++ notation
 // like a function call
 // notation
eg:- average = sum /(float) i; // C notation
 average = sum / float(i); // C++ notation
```

Type Cast Operator

continue...

```
= int * (q); // is illegal
```

The type name should be an identifier

$$p = (int *) q; // is legal$$

Alternatively, we can use typedef to create an identifier of the required type.

Thank You