C++: Constructors and Destructors

Announcement

- · RIT Career Fair
 - Thursday, Oct 3rd 1pm 7pm
 - Friday, Oct 4th 9am 5pm (interviews)
- · Clark Gym
- www.rit.edu/co-op/careers

Announcement

- Date for Exam 1 will probably be changed
 - New date TBD.
 - Will know new date by Thursday.

Project

- Questions?
- Yes, there will be only one project.
 - Typo on Web page.
- Everyone have a partner?
- Please e-mail me with the name of your partner and I will assign you a group account.
- RCS in group accounts.

Plan for today

- Constructors
- Destructors
- Enumerated Types
- Assertions

Constructor

- A constructor for a class is called when an object of that class is created:
 - Local / Stack Based
 - Foo F (3, 4, "Joe");
 - On Free Store
 - Foo *Fptr (new Foo ((3, 4, "Joe"));

Constructor

- · Constructors have the same name as the class.
- Constructors do not return a value.
- The constructor, like all functions, can be overloaded with each constructor having a different set of parameters.

Constructor

```
class Date {
private:
 int d, m, y;
public:
 Date (int day, int month, int year);
 Date (int day, int month);
 Date (int day);
 Date (); // today's date
 Date (const *char stringdate);
```

Constructor

```
Date::Date (int day, int month, int year)
  d = day;
  m = month;
  y = year;
Can also be written using subobject constructor (this way is more efficient).
Date::Date (int day, int month, int year) :
```

```
d (day), m (month), y (year) {}
```

Constructor

- · Default Constructor
 - Constructor with no arguments.
 - Foo F;
 - If a class defines constructors but no default constructor, compiler will generate an error.
 - If no constructors are defined for a class, the compiler will generate a default constructor.

Constructor

- · Copy Constructor
 - Initializes an object based on the contents of another object of the same type.

```
Date (const Date &D) :
d(D.d), m(D.m), y(D.y) {}
```

- Object has access to non-public members of objects of the same class

Constructor

- · Copy Constructor
 - Called when:
 - A declaration is made with initialization from another object
 - Date d1 (d2);
 - · Parameters are passed by value.
 - An object is returned by a function.

Constructor

- · Copy vs. Assignment
 - operator= is called when an assignment is made...

```
Date d1 (10, 2, 2002);Date d2;d2 = d1; // operator= called
```

- However,
 - If an assignment is made during a variable declaration, then the copy constructor rather than the assignment operator is called
 Date d1 = d2; // Copy NOT assignment!

Constructor

• Copy vs. Assignment

// just copy constructor is called.

Constructor

- · Copy Constructor
 - If no copy constructor is defined for a class, the default copy constructor is used.
 - Member by member copy of data from one object to another.
 - Can be troublesome if class have pointers as data members
 - Same issues as with the default assignment operator!!!!

Constructor Summary

```
Date d1(3, 10, 2002); // constructor called
Date d2, d5; // default constructor called
Date d3 (d2); // copy constructor called
Date d4 = d1; // copy constructor called
d5 = d2; // assignment operator called.
```

Questions?

Constructor

- Important safety tips:
 - Always provide a default constructor
 - If your constructors perform any non-trivial work (e.g. memory allocation), should define the full suite of:
 - Constructors
 - · Copy constructor
 - operator=

Destructor

- A destructor for a class is called when the memory of an object of that class is reclaimed:
 - A global (static) object is reclaimed when the program terminates.
 - A local (automatic) object is reclaimed when the function terminates (stack is popped).
 - A dynamically allocated object is reclaimed when someone invokes the delete operator on it.
 - Like Java finalize

Destructor

```
void aFunction (Foo f)
{
 Foo f2;
 Foo *fooptr = new Foo();
 ...
 delete fooptr; // destructor called
}
// after function is complete, destructor called on f and f2
```

Destructor

- Destructors have the same name as the class but preceded with a ~.
- Destructors do not return a value.
- Destructors take no arguments and cannot be overloaded
- Destructors are used for cleaning up object data / state
 - Allocated memory
 - Close files
 - Close network connections, etc.

Destructors

```
class Foo
{
private:
 int *array_member;
 int asize;
 ...
public:
 Foo (int size);
 ~Foo ();
}
```

Destructors

```
Foo::Foo (int size) :
 asize (size), array_member (new int[size])
{
 for (int i=0; i<size; i++)
 array_member[i] = 0;
}
Foo::~Foo ()
{
 // cleanup what was allocated by
 // constructor
 if (array_member != 0) delete array_member;
}</pre>
```

Destructors

• Questions?

Enumerated Types

- An enumeration is a type that can hold a set of values defined by the user.
- Once defined, they can be used like an integer type.
- enum statement assigns sequential integer values to names and provide a type name for declaration.

Enumerated Types

```
enum TrafficLightColor {RED,
 YELLOW, GREEN};

TrafficLightColor x;
x = YELLOW;
```

Enumerated Types

• It's possible to control the values that are assigned to each enum constant.

```
- enum Day {MON=1, TUE, WED, THU,
  FRI, SAT, SUN};
- WED == 3
- enum DayFlag {MON=1, TUE=2,
  WED=4, THU=8, FRI=16, SAT=32,
  SUN=64};
```

Enumerated Types

• Enums are types, not just integers

Enumerated Types

Java doesn't have enums, instead, Java uses constants:

```
public int final MON=1;
public int final TUE=2;
public int final WED=3;
public int final THU=4;
public int final FRI=5;
public int final SAT=6;
public int final SUN=7;
```

Enumerated Types

• Enums can be placed in the scope of a class:

```
class Calendar
{
public:
 enum Day {MON=1, TUE, WED, THU, FRI, SAT, SUN};
...
}
Calendar::Day x;
x = Calendar::SAT;
```

Enumerated Types

• Questions?

Assertions

- Debugging mechanism to check condition at a given point in the code
 - If condition is false, then program will abort with an error message then dump core.
 - Detects code error, not user error.

Assertions

```
#include <cassert>

void f (int *p)
{
 // At this point p should be non-null
 assert (p!=0);
 ...
}
```

Assertions

- · Used for debugging
 - Can be turned off
 - Removing does not affect how the program works
 - -CC -DNDEBUG foo.C

Assertions

- When to use
 - Test preconditions
 - Test postconditions
 - "At this point x should be equal to ..."
 - "We should never reach this line"

Summary

- Constructors
 - Copy Constructor
 - Default Constructor
- Destructor
- Enum
- Assertion
- Questions?