

Programming in Modern C++

Module M11: Classes and Objects

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

All url's in this module have been accessed in September, 2021 and found to be functional

Weekly Recap

module mil

Partha Pration

Weekly Recap

Objectives Outline

Objects

Data Members

Stack

Member Func

Complex

Rectangle

this Pointer

State Complex Rectangle Stack Revisited cv-qualifiers - const & volatile and compared macors with inline functions

- Introduced Reference variable or Alias in C++ and compared Call-by-reference with Call-by-value & Return-by-reference with Return-by-value
- Studied the differences between References and Pointers
- Introduced Default parameter and Function overloading for Static Polymorphism
- Studied Overload Resolution with Default parameters and Function Overloading
- Understood the differences between Operators & Functions and introduced Operator Overloading with examples
- Understood Operator Overloading Rules and Restrictions
- Did a roundup of Memory management in C and in C++
- Introduced allocation (new) / de-allocation (delete) operators in C++, their overloading and mixing with C styles

Module Objectives

Objectives &

Outline

• Understand the concept of classes and objects in C++

Module Outline

Objectives & Outline

Weekly Recap Classes

Objects

Data Members Complex

Rectangle

Stack

Member Functions

Complex

Rectangle

Stack

this Pointer

State of an Object

Complex

Rectangle

Stack

Module Summary

Classes

Module M1

Partha Pratir Das

Weekly Reca

. . . .

Outille

Classes

. . . .

Complex

Member Fund

Complex

this Point

this i onic

Complex

Rectangle

Module Summa

Classes

Classes

Classes

• A class is an implementation of a type. It is the only way to implement User-defined Data Type (UDT)

- A class contains data members / attributes
- A class has operations / member functions / methods
- A class defines a namespace
- Thus, classes offer data abstraction / encapsulation of Object Oriented **Programming**
- Classes are similar to structures that aggregate data logically
- A class is defined by class keyword
- Classes provide access specifiers for members to enforce data hiding that separates implementation from interface
 - o private accessible inside the definition of the class
 - o public accessible everywhere
- A class is a **blue print** for its instances (objects)

Objects

Objects

Objects

Objects

Module M1

Partha Pratin Das

Weekly Reca

Outime

Objects

Data Members Complex

Stack Member Fui Complex

Stack this Pointe

this Point

State
Complex
Rectangle
Stack

Weekly Recap

automatically, statically, or dynamically created
A object comprises data members that specify its state

• A object comprises data members that specify its state

A object supports member functions that specify its behavior

• Data members of an object can be accessed by "." (dot) operator on the object

Member functions are invoked by "." (dot) operator on the object

An implicit this pointer holds the address of an object. This serves the identity of the object in C++

• An *object* of a class is an *instance* created according to its **blue print**. Objects can be

• this pointer is implicitly passed to methods

Data Members

Module M1

Partha Pratii Das

Weekly Reca

Objectives

011

Data Members

Rectangle

Member Fund

Complex

this Point

this i onit

Complex

Rectangle Stack

Module Summa

Data Members

Program 11.01/02: Complex Numbers: Attributes

odule M1

Partha Pratii Das

Weekly Reca

Objectives & Outline

Classes

- ...

Complex
Rectangle

Member Fun Complex Rectangle

this Pointer

State
Complex
Rectangle
Stack

C Program

```
// File Name:Complex_object.c
#include <stdio.h>

typedef struct Complex { // struct
 double re, im; // Data members
} Complex;
int main() {
 // Variable c declared, initialized
 Complex c = { 4.2, 5.3 };
 printf("%lf %lf", c.re, c.im); // Use by dot
}
----
4.2 5.3
```

- struct is a keyword in C for data aggregation
- struct Complex is defined as composite data type containing two double (re, im) data members
- struct Complex is a derived data type used to create Complex type variable c
- Data members are accessed using '.' operator
- struct only aggregates
 Programming in Modern C++

```
// File Name:Complex_object_c++.cpp
#include <iostream>
using namespace std;

class Complex { public: // class
 double re, im; // Data members
};
int main() {
 // Object c declared, initialized
 Complex c = { 4.2, 5.3 };
 cout << c.re << " " << c.im; // Use by dot
}
----
4.2 5.3</pre>
```

C++ Program

- class is a new keyword in C+ for data aggregation
- class Complex is defined as composite data type containing two double (re, im) data members
- class Complex is User-defined Data Type (UDT) used to create Complex type object c
- Data members are accessed using '.' operator.
- class aggregates and helps build a UDT

Program 11.03/04: Points and Rectangles: Attributes

Module M11

Partha Pratim Das

Weekly Reca

Objectives & Outline

Classes

Data Membe

Rectangle Stack

Complex
Rectangle
Stack

this Pointer

State Complex Rectangle Stack

Stack

Data member

```
C Program C++ Program
```

```
// File Name:Rectangle_object.c
#include <stdio.h>
 #include <iostream>
typedef struct { // struct Point
 int x; int y;
} Point:
typedef struct { // Rect uses Point
 Point TL: // Top-Left. Member of UDT
 Point BR: // Bottom-Right, Member of UDT
 Point BR:
} Rect:
int main() { Rect r = \{ \{ 0, 2 \}, \{ 5, 7 \} \};
 // r.TL <-- { 0, 2 }; r.BR <-- { 5, 7 }
 // r.TL.x <-- 0; r.TL.y <-- 2
 // Members of Structure r accessed
 printf("[(%d %d) (%d %d)]",
 r.TL.x, r.TL.y, r.BR.x, r.BR.y);
[(0 2) (5 7)]
 [(0 2) (5 7)]
```

```
// File Name:Rectangle_object_c++.cpp
using namespace std:
class Point { public: // class Point
 int x; int v; // Data members
class Rect { public: // Rect uses Point
 Point TL: // Top-Left. Member of UDT
 // Bottom-Right, Member of UDT
int main() { Rect r = \{ \{ 0, 2 \}, \{ 5, 7 \} \};
 // r.TL <-- { 0, 2 }; r.BR <-- { 5, 7 }
 // r.TL.x <-- 0: r.TL.v <-- 2
 // Rectangle Object r accessed
 cout << "[(" << r.TL.x << " " << r.TL.v <<
 ") (" << r.BR.x << " " << r.BR.y << ")]";
```

M11 11

• Data members of user-defined data types

Program 11.05/06: Stacks: Attributes

Stack

C Program

```
// File Name:Stack object.c
#include <stdio h>
typedef struct Stack { // struct Stack
 char data[100]: // Container for elements
 // Top of stack marker
 int top;
} Stack:
// Codes for push(), pop(), top(), empty()
int main() {
 // Variable s declared
 Stack s:
 s.top = -1:
 // Using stack for solving problems
```

C++ Program

```
// File Name: Stack object c++.cpp
#include <iostream>
using namespace std:
class Stack { public: // class Stack
 char data[100]: // Container for elements
 // Top of stack marker
 int top:
};
// Codes for push(), pop(), top(), empty()
int main() {
 // Object s declared
 Stack s:
 s.top = -1:
 // Using stack for solving problems
```

• Data members of mixed data types

Member Functions

Module M1

Partha Pratir Das

Weekly Reca

Objectives

Classes

Objects

Data Membe

Complex Rectangle

Member Func.

Complex Rectangle

this Point

this i office

Complex

Rectangle

Module Summar

Member Functions

Program 11.07/08: Complex Numbers: Member Functions

odule M11

Partha Pratim Das

Weekly Reca_l Objectives & Outline

Classes

Data Membe

Complex Rectangle Stack

Member Fur Complex Rectangle Stack

this Pointer

State
Complex
Rectangle
Stack

```
Access functions are global
```

C Program C++ Program

```
// File Name:Complex_func.c
 // File Name:Complex_func_c++.cpp
#include <stdio.h>
 #include <iostream>
#include <math.h>
 #include <cmath>
 using namespace std;
// Type as alias
 // Type as UDT
typedef struct Complex { double re, im; } Complex:
 class Complex { public: double re, im;
// Norm of Complex Number - global fn.
 // Norm of Complex Number - method
double norm(Complex c) { // Parameter explicit
 double norm() { // Parameter implicit
 return sqrt(c.re*c.re + c.im*c.im); }
 return sqrt(re*re + im*im); }
// Print number with Norm - global fn.
 // Print number with Norm - method
void print(Complex c) { // Parameter explicit
 void print() { // Parameter implicit
 printf("|%lf+j%lf| = ", c.re, c.im);
 cout << "|"<< re<< "+j"<< im<< "| = ";
 printf("%lf", norm(c)); // Call global
 cout << norm(): // Call method
 }: // End of class Complex
int main() { Complex c = \{4.2, 5.3\};
 int main() { Complex c = \{4.2, 5.3\};
 print(c); // Call global fn. with c as param
 c.print(); // Invoke method print of c
|4.200000+j5.300000| = 6.762396
 |4.2+i5.3| = 6.7624
```

Access functions are members

M11 14

Program 11.09/10: Rectangles: Member Functions

Rectangle

Using struct

```
typedef struct { int x; int y; } Point;
 Point TL: // Top-Left
 Point BR: // Bottom-Right
```

```
void computeArea(Rect r) { // Parameter explicit
 cout << abs(r.TL.x - r.BR.x) *
 abs(r.BR.v - r.TL.v);
```

```
int main() { Rect r = \{ \{ 0, 2 \}, \{ 5, 7 \} \};
 computeArea(r); // Global fn. call
```

25

Access functions are global

#include <iostream> #include <cmath>

using namespace std:

typedef struct -

// Global function

} Rect:

Using class

```
#include <iostream>
#include <cmath>
using namespace std:
class Point { public: int x; int y; };
class Rect { public:
 Point TL: // Top-Left
 Point BR: // Bottom-Right
 // Method
 void computeArea() { // Parameter implicit
 cout << abs(TL.x - BR.x) *
 abs(BR.v - TL.v);
int main() { Rect r = \{ \{ 0, 2 \}, \{ 5, 7 \} \};
 r.computeArea(); // Method invocation
____
25
```

Access functions are members

Program 11.11/12: Stacks: Member Functions

Module M1

Partha Pratir Das

Weekly Reca
Objectives &

Classes

Object

Data Memb Complex Rectangle

Member Fu Complex Rectangle

this Pointe

State
Complex
Rectangle
Stack

• Access functions are *global*

Programming in Modern C++

Using struct Using class

```
#include <iostream>
 #include <instream>
using namespace std;
 using namespace std;
typedef struct Stack { char data [100]: int top :
 class Stack { public:
} Stack;
 char data_[100]; int top_;
 // Member functions
// Global functions
 bool empty() { return (top_ == -1); }
bool empty(const Stack& s) { return (s.top == -1); }
char top(const Stack& s) { return s.data_[s.top_]; }
 char top() { return data_[top_]; }
 void push(char x) { data_[++top_] = x; }
void push(Stack& s, char x) { s.data_[++(s.top_)] = x; }
void pop(Stack& s) { --(s.top ): }
 void pop() { --top : }
int main() { Stack s; s.top_ = -1;
 int main() { Stack s; s.top_ = -1;
 char str[10] = "ABCDE"; int i:
 char str[10] = "ABCDE"; int i;
 for (i = 0; i < 5; ++i) push(s, str[i]);
 for (i = 0; i < 5; ++i) s.push(str[i]);
 cout << "Reversed String: ":
 cout << "Reversed String: ";</pre>
 while (!emptv(s)) {
 while (!s.emptv()) {
 cout << top(s): pop(s):
 cout << s.top(); s.pop();
Reversed String: EDCBA
 Reversed String: EDCBA
```

• Access functions are *members*

this Pointer

this Pointer

this Pointer

Program 11.13: this Pointer

this Pointer ТА

Programming in Modern C++

- An *implicit* this pointer holds the address of an object
- this pointer serves as the identity of the object in C++
- Type of this pointer for a class X object: X * const this;
- this pointer is accessible only in member functions

```
#include <iostream>
using namespace std;
class X { public: int m1. m2:
 void f(int k1. int k2) {
 // Sample member function
 // Implicit access without this pointer
 m1 = k1;
 this \rightarrow m2 = k2:
 // Explicit access with this pointer
 cout << "Id = " << this << endl; // Identity (address) of the object
int main() { X a:
 a.f(2, 3):
 cout << "a.m1 = " << a.m1 << " a.m2 = " << a.m2 << endl:
 return 0:
 = 0024F918
 = 0024F918
```


this Pointer

this Pointer

• this pointer is implicitly passed to methods In Source Code

In Binary Code

```
• class X { void f(int, int): ...
 • void X::f(X * const this, int, int):
• X a; a.f(2, 3);
 • X::f(\&a, 2, 3); // \&a = this
```

- Use of this pointer
 - Distinguish member from non-member.

```
class X { public: int m1, m2;
 void f(int k1, int k2) {
 // this->m1 (member) is valid: this->k1 is invalid
 this->m2 = k2: // m2 (member) is valid; this->k2 is invalid

 Explicit Use

  // Link the object
  class DoublyLinkedNode { public: DoublyLinkedNode *prev. *next: int data:
 void append(DoublyLinkedNode *x) { next = x; x->prev = this; }
  // Return the object
  Complex& inc() { ++re; ++im; return *this; }
```


State of an Object

State

State of an Object

State of an Object: Complex

• The state of an object is determined by the combined value of all its data members

```
class Complex { public:
 double re . im : // ordered tuple of data members decide the state at any time
 double get_re { return re_; } // Read re_
 void set_re(double re) { re_ = re; } // Write re_
 double get_im { return im_; } // Read im_
 void set_im(double im) { im_ = im; } // Write im_
 };
 Complex c = \{ 4.2, 5.3 \};
 // STATE 1 of c = \{4.2, 5.3\} // Denotes a tuple / sequence

 A method may change the state:

 Complex c = \{ 4.2, 5.3 \};
 // STATE 1 of c = \{4.2, 5.3\}
 c.set re(6.4):
 // STATE 2 of c = \{ 6.4, 5.3 \}
 c.get_re();
 // STATE 2 of c = \{ 6.4, 5.3 \} // No change of state
 c.set im(7.8):
// STATE 3 of c = \{6.4, 7.8\}
```


State of an Object: Rectangle

```
Rectangle
```

```
// Data members of Rect class: Point TL: Point BR: // Point class type object
// Data members of Point class: int x; int y;
Rectangle r = { { 0, 5 }, { 5, 0 } }; // Initialization
// STATE 1 of r = \{ \{ 0, 5 \}, \{ 5, 0 \} \}
\{ r.TL.x = 0; r.TL.y = 5; r.BR.x = 5; r.BR.y = 0 \}
r.TL.v = 9:
// STATE 2 of r = \{ \{ 0, 9 \}, \{ 5, 0 \} \}
r.computeArea();
// STATE 2 of r = \{ \{ 0, 9 \}, \{ 5, 0 \} \} // No change in state
Point p = \{ 3, 4 \}:
r.BR = p;
// STATE 3 of r = \{ \{ 0, 9 \}, \{ 3, 4 \} \}
```


State of an Object: Stack

Programming in Modern C++

```
// Data members of Stack class: char data[5] and int top;
Stack s:
// STATE 1 of s = \{\{?, ?, ?, ?\}, ?\} // No data member is initialized
s.top = -1:
// STATE 2 of s = \{\{?, ?, ?, ?, ?\}, -1\}
s.push('b');
// STATE 3 of s = \{\{'b', ?, ?, ?, ?\}, 0\}
s.push('a');
// STATE 4 of s = \{\{'b', 'a', ?, ?, ?\}, 1\}
s.emptv();
// STATE 4 of s = \{\{'b', 'a', ?, ?, ?\}, 1\} // No change of state
s.push('t'):
// STATE 5 of s = \{\{'b', 'a', 't', ?, ?\}, 2\}
s.top():
// STATE 5 of s = \{\{'b', 'a', 't', ?, ?\}, 2\} // No change of state
s.pops():
// STATE 6 of s = \{\{'b', 'a', 't', ?, ?\}, 1\}
```


Module Summary

Programming in Modern C++

```
class Complex { public:
 double re_, im_;

 Class

 double norm() { // Norm of Complex Number
 return sart(re * re + im * im ):
 };

 Attributes

 Complex::re_, Complex::im_

 Member Functions

 double Complex::norm():
 Complex c = \{2.6, 3.9\}:

 Object

 c.re = 4.6:

 Access

 cout << c.im:
 cout << c.norm():
 • this Pointer
 double Complex::norm() { cout << this: return ... }</pre>
 Rectangle r = \{ \{0, 5\}, \{5, 0\} \}; // STATE 1 r = \{ \{0, 5\}, \{5, 0\} \} \}
 // STATE 2 r = \{ \{ 0, 9 \}, \{ 5, 0 \} \}
 r.TL.y = 9;

 State of Object

 // STATE 2 r = \{ \{ 0, 9 \}, \{ 5, 0 \} \}
 r.computeArea();
 Point p = \{3, 4\}; r.BR = p; // STATE 3 r = \{\{0, 9\}, \{3, 4\}\}
Module Summary
```

Partha Pratim Das

M11.24

Programming in Modern C++

Module M12: Access Specifiers

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

All url's in this module have been accessed in September, 2021 and found to be functional

Programming in Modern C++ Partha Pratim Das M12 1

Module Recap

Class

Object

Access

Objectives & Outlines

```
class Complex { public:
 double re_, im_;
 double norm() { // Norm of Complex Number
 return sart(re * re + im * im ):
 };

 Attributes

 Complex::re_, Complex::im_

 Member Functions

 double Complex::norm():
 Complex c = \{2.6, 3.9\}:
 c.re = 4.6:
 cout << c.im:
 cout << c.norm():
• this Pointer
 double Complex::norm() { cout << this: return ... }</pre>
 Rectangle r = \{ \{0, 5\}, \{5, 0\} \}; // STATE 1 r = \{ \{0, 5\}, \{5, 0\} \} \}
```

r.TL.y = 9;

r.computeArea();

State of Object

Point $p = \{3, 4\}$; r.BR = p; // STATE 3 r = $\{\{0, 9\}, \{3, 4\}\}$

// STATE 2 $r = \{ \{ 0, 9 \}, \{ 5, 0 \} \}$

// STATE 2 $r = \{ \{ 0, 9 \}, \{ 5, 0 \} \}$

Module Objectives

Module M1

Partha Pratir Das

Objectives & Outlines

Access Specifie

Information

Stack Example

Risky
Stack (private)

Stack (private)
Safe
Interface and

Get-Set Idio

Encapsulatio

Module Summ

ullet Understand access specifiers in C++ classes to control the visibility of members

• Learn to design with Information Hiding

Programming in Modern C++ Partha Pratim Das M12.3

Module Outline

Module M1

Partha Prati Das

Objectives & Outlines

Access Specifies

Examples

Information Hiding

Stack Exampl
Stack (public)

Stack (private)

Implementation

Encapsulatio

Data-type

Module Summary

- Access Specifiers
 - Access Specifiers: Examples
- 2 Information Hiding
- 3 Information Hiding: Stack Example
 - Stack (public)
 - Risky
 - Stack (private)
 - Safe
 - Interface and Implementation
 - 4 Get-Set Idiom
- **6** Encapsulation
- 6 Class as a Data-type
- Module Summary

Access Specifiers

Access Specifiers

Programming in Modern C++ Partha Pratim Das M12.5

Access Specifiers

Access Specifiers

- Classes provide access specifiers for members (data as well as function) to enforce data hiding that separates implementation from interface
 - o private accessible inside the definition of the class
 - member functions of the same class
 - o public accessible everywhere
 - member functions of the same class
 - member function of a different class
 - ▷ global functions
- The keywords public and private are the Access Specifiers
- Unless specified, the access of the members of a class is considered private
- A class may have multiple access specifier. The effect of one continues till the next is encountered

Program 12.01/02: Complex Number: Access Specification

Examples

```
Public data, Public method
```

```
#include <iostream>
#include <cmath>
using namespace std:
class Complex { public: double re, im;
public:
 double norm() { return sart(re*re + im*im); }
void print(const Complex& t) { // Global fn.
 cout << t.re << "+i" << t.im << endl:
int main() { Complex c = \{4.2, 5.3\}; // Okay
 print(c):
 cout << c.norm():
```

- public data can be accessed by any function
- norm (method) can access (re, im)
- print (global) can access (re, im)
- main (global) can access (re. im) & initialize

Private data, Public method

```
#include <instream>
#include <cmath>
using namespace std:
class Complex { private: double re, im;
public:
 double norm() { return sart(re*re + im*im): }
};
void print(const Complex& t) { // Global fn.
 cout << t.re << "+i" << t.im << endl:
 // Complex::re / Complex::im: cannot access
 // private member declared in class 'Complex'
int main() { Complex c = { 4.2, 5.3 }; // Error
 // 'initializing': cannot convert from
 // 'initializer-list' to 'Complex'
 print(c):
 cout << c.norm():
```

- private data can be accessed only by methods
- norm (method) can access (re, im)
- print (global) cannot access (re, im)
- main (global) cannot access (re, im) to initialize

Information Hiding

Information Hiding

Programming in Modern C++ Partha Pratim Das M12.8

Information Hiding

Information Hiding

- The private part of a class (attributes and member functions) forms its implementation because the class alone should be concerned with it and have the right to change it
- The public part of a class (attributes and member functions) constitutes its interface which is available to all others for using the class
- Customarily, we put all attributes in private part and the member functions in public part. This ensures:
 - The state of an object can be changed only through one of its member functions (with the knowledge of the class)
 - The behavior of an object is accessible to others through the member functions
- This is known as **Information Hiding**

Information Hiding

Information Hiding

• For the sake of efficiency in design, we at times, put attributes in public and / or *member functions* in private. In such cases:

- The public attributes should not decide the state of an object, and
- The private member functions cannot be part of the behavior of an object

We illustrate information hiding through two implementations of a stack

Programming in Modern C++ Partha Pratim Das M12 10

Information Hiding: Stack Example

Stack Example

Information Hiding: Stack Example

Programming in Modern C++ Partha Pratim Das M12.11

Program 12.03/04: Stack: Implementations using public data

Stack (public)

Using dynamic array

```
#include <iostream>
#include <cstdlib>
using namespace std:
class Stack { public: char *data_; int top_;
 public: int empty() { return (top_ == -1); }
 void push(char x) { data_[++top_] = x; }
 void pop() { --top_; }
 char top() { return data [top ]: }
};
int main() { Stack s: char str[10] = "ABCDE":
 s.data = new char[100]; // Exposed Allocation
 // Exposed Init
 s.top_{-} = -1;
 for(int i = 0: i < 5: ++i) s.push(str[i]):
 // Outputs: EDCBA -- Reversed string
 while(!s.empty()) { cout << s.top(); s.pop(); }
 delete [] s.data : // Exposed De-Allocation
```

Using vector

```
#include <iostream>
#include <vector>
using namespace std:
class Stack { public: vector<char> data_; int top_;
 public: int empty() { return (top_ == -1); }
 void push(char x) { data_[++top_] = x; }
 void pop() { --top_; }
 char top() { return data_[top_]; }
};
int main() { Stack s: char str[10] = "ABCDE":
 s.data_.resize(100): // Exposed Sizing
 s.top_{-} = -1;
 // Exposed Init
 for(int i = 0; i < 5; ++i) s.push(str[i]);
 // Outputs: EDCBA -- Reversed string
 while(!s.empty()) { cout << s.top(); s.pop(); }
```

- public data reveals the internals of the stack (no information hiding)
- Spills data structure codes (Exposed Init / De-Init) into the application (main)
- To switch from array to vector or vice-versa the application needs to change

Program 12.03/04: Stack: Implementations using public data

Module M12

Partha Prati Das

Outlines
Access Specifie

Examples

Information Hiding

Stack (public)
Risky
Stack (private)
Safe
Interface and

Get-Set Idio

Class as a

Module Summar

Programming in Modern C++

```
Using dynamic array
```

```
#include <iostream>
#include <cstdlib>
using namespace std:
class Stack { public: char *data_; int top_;
 public: int empty() { return (top_ == -1); }
 void push(char x) { data_[++top_] = x; }
 void pop() { --top_; }
 char top() { return data_[top_]; }
};
int main() { Stack s: char str[10] = "ABCDE";
 s.data_ = new char[100]; // Exposed Allocation
 s.top_{-} = -1:
 // Exposed Init
 for(int i=0; i<5; ++i) s.push(str[i]);
 s.top = 2: // STACK GETS INCONSISTENT
 // Outputs: CBA -- WRONG!!!
 while (!s.empty()) { cout << s.top(); s.pop(); }
 delete [] s.data_; // Exposed De-Init
```

```
#include <iostream>
#include <iostream>
#include <vector>
using namespace std;
class Stack { public: vector<char> data_; int top_;
public: int empty() { return (top_ == -1); }
void push(char x) { data_[++top_] = x; }
void pop() { --top_; }
char top() { return data_[top_]; }
};
int main() { Stack s; char str[10] = "ABCDE";
s.data_.resize(100); // Exposed Sizing
s.top_ = -1; // Exposed Init
```

for(int i=0; i<5; ++i) s.push(str[i]);</pre>

s.top = 2: // STACK GETS INCONSISTENT

// Outputs: CBA -- WRONG!!!

Partha Pratim Das

Using vector

- Application may intentionally or inadvertently tamper the value of top. this corrupts the stack!
- s.top_ = 2; destroys consistency of the stack and causes wrong output

while (!s.empty()) { cout << s.top(); s.pop(); }</pre>

Program 12.05/06: Stack: Implementations using private data

Module M12

Partha Prat Das

Outlines
Access Specifie

Examples

Information Hiding

Stack Example
Stack (public)
Risky
Stack (private)

Safe
Interface and

Get-Set Idi

Class as a

Module Summar

```
Using dynamic array
#include <iostream>
using namespace std:
class Stack { private: char *data_; int top_;
public: // Initialization and De-Initialization
 Stack(): data (new char[100]), top (-1) { }
 "Stack() { delete[] data_; }
 // Stack LIFO Member Functions
 int empty() { return (top == -1); }
 void push(char x) { data_[++top_] = x; }
 void pop() { --top_; }
 char top() { return data [top]; }
int main() { Stack s: char str[10] = "ABCDE":
 for (int i=0: i<5: ++i) s.push(str[i]):
 while (!s.emptv()) { cout << s.top(); s.pop(); }
```

```
Using vector
```

```
#include <iostream>
#include <vector>
using namespace std:
class Stack { private: vector<char> data_; int top_;
public: // Initialization and De-Initialization
 Stack(): top (-1) { data .resize(100): }
 "Stack() { };
 // Stack LIFO Member Functions
 int empty() { return (top == -1); }
 void push(char x) { data_[++top_] = x; }
 void pop() { --top_; }
 char top() { return data_[top_]; }
int main() { Stack s: char str[10] = "ABCDE":
 for (int i=0; i<5; ++i) s.push(str[i]);
 while (!s.emptv()) { cout << s.top(); s.pop(); }
```

M12 14

- private data hides the internals of the stack (information hiding)
- Data structure codes contained within itself with initialization and de-initialization
 To switch from array to vector or vice-versa the application needs no change
- Application cannot tamper stack any direct access to top_ or data_ is compilation error!

Program 12.07: Interface and Implementation

Module M12

Partha Pratin Das

Objectives & Outlines

Examples

Information Hiding

Stack Example
Stack (public)
Risky

Stack (private)
Safe

Implementation

Encapsulation

Data-type

Module Summary

```
Interface Implementation
```

```
// File: Stack.cpp -- Implementation
#include "Stack.h"

Stack::Stack(): data_(new char[100]), top_(-1) { }
Stack::Stack() { delete[] data_; }
int Stack::empty() { return (top_ == -1); }
void Stack::push(char x) { data_[++top_] = x; }
void Stack::pop() { --top_; }
char Stack::top() { return data_[top_]; }
```

Application

```
#include <iostream>
using namespace std;
#include "Stack.h"
int main() {
 Stack s; char str[10] = "ABCDE";
 for (int i = 0; i < 5; ++i) s.push(str[i]);
 while (!s.empty()) {
 cout << s.top(); s.pop();
 }
}</pre>
```


Get-Set Idiom

Get-Set Idiom

Get-Set Idiom

Get-Set Methods: Idiom for fine-grained Access Control

Module M1

Partha Pratii Das

Objectives Outlines

Access Specifier

Information Hiding

Stack (public)
Risky
Stack (private)

Stack (private)
Safe
Interface and

Get-Set Idiom

Encapsulation

Class as a

Madula Summa

• We put attributes in private and the methods in public to restrict the access to data

```
• public methods to read (get) and / or write (set) data members provide fine-grained control
  class MyClass { // private
 int readWrite_; // Like re_, im_ in Complex -- common aggregated members
 int readOnly_; // Like DateOfBirth, Emp_ID, RollNo - should not need a change
 int writeOnly_; // Like Password -- reset if forgotten
 int invisible_; // Like top_, data_ in Stack -- keeps internal state
 public:
 // get and set methods both to read as well as write readWrite_ member
 int getReadWrite() { return readWrite_: }
 void setReadWrite(int v) { readWrite_ = v; }
 // Only get method to read readOnly member - no way to write it
 int getReadOnly() { return readOnly_; }
 // Only set method to write writeOnly_ member - no way to read it
 void setWriteOnly(int v) { writeOnly_ = v; }
 // No method accessing invisible member directly - no way to read or write it
```


Get. Set Methods

Cet-Set Idiom

 Get, Set methods of a class are the interface defined for accessing and using the private data members. The implementation details of the data members are hidden.

- Not all data members are allowed to be updated or read, hence based on the requirement of the interface, data members can be read only, write only, read and write both or not visible at all.
- Let get and set be two variables of bool type which signifies presence of get and set methods respectively. In the below table, T denotes true (that is, method is present) and F denotes False (that is, method is absent)

Variables	get	set
Non Visible	F	F
Read Only	Т	F
Write Only	F	Т
Read - Write	Т	Т

Program 12.08: Get - Set Methods: Employee Class

Get-Set Idiom

```
Get-Set Methods
```

```
// File Name: Employee_c++.cpp:
#include <iostream>
#include <string>
using namespace std;
class Employee { private:
 // read and write: get_name() and set_name() defined
 string name;
 string address: // write only; set addr() defined. No get method
 double sal_fixed; // read only: get_sal_fixed()defined. No set method
 double sal variable: // not visible: No get-set method
 public: Employee() { sal_fixed = 1200; sal_variable = 10; } // Initialize
 string get name() { return name: }
 void set name(string name) { this->name = name: }
 void set_addr(string address) { this->address = address: }
 double get_sal_fixed() { return sal_fixed; }
 // sal_variable (not visible) used in computation method salary()
 double salary() { return sal fixed + sal variable: }
int main() {
 Employee e1; e1.set_name("Ram"); e1.set_addr("Kolkata");
 cout << e1.get_name() << endl; cout << e1.get_sal_fixed() << endl << e1.salary() << endl;</pre>
```


Encapsulation

Encapsulation

Encapsulation

Encapsulation

Encapsulation

• classes wrap data and functions acting on the data together as a single data structure. This is Aggregation

- The important feature introduced here is that members of a class has a access specifier. which defines their visibility outside the class
- This helps in hiding information about the implementation details of data members and methods
 - o If properly designed, any change in the implementation, should not affect the interface provided to the users
 - Also hiding the implementation details, prevents unwanted modifications to the data members
- This concept is known as **Encapsulation** which is provided by classes in C++.

Class as a Data-type

Class as a

Data-type

Class as a Data-type

Class as a Data-type

Module M1

Partha Pratii Das

Objectives & Outlines

Access Specifier

Information Hiding

Stack Example Stack (public) Risky Stack (private)

Stack (private)
Safe
Interface and
Implementation

Get-Set Idior

Encapsulation

Class as a Data-type

Module Summar

We can conclude now that class is a composite data type in C++ which has similar behaviour
to built in data types. We explain below with the Complex class (representing complex
number) as an example

```
// declare c to be of Complex type
// declare i to be of int type
int i:
 Complex c:
// initialise i
 // initialise the real and imaginary components of c
int i = 5:
 Complex c = \{ 4, 5 \}:
 // print the real and imaginary components of c
// print i
cout << i:
 cout << c.re << c.im:
 OR c.print(): // Method Complex::print() defined for printing
 OR cout << c: // operator << () overloaded for printing
// add two ints
 // add two Complex objects
int i = 5, i = 6:
 Complex c1 = \{ 4, 5 \}, c2 = \{ 4, 6 \};
 c1.add(c2); // Method Complex::add() defined to add
i+j;
 OR c1+c2; // operator+() overloaded to add
```


Module Summary

Module M1

Partha Pratio

Objectives Outlines

Access Specifier

Examples

Information Hiding

Stack Exampl
Stack (public)

Risky Stack (private) Safe

Get-Set Idio

Encapsulatio

Data-type

Module Summary

- Access Specifiers help to control visibility of data members and methods of a class
- The private access specifier can be used to hide information about the implementation details of the data members and methods
- Get, Set methods are defined to provide an interface to use and access the data members

Module M1

Partha Pratir Das

Objectives Outlines

Constructor

Contrasting with

Parameterized

Default Parameter

Destructor

Contrasting with Member Functions

Default Constructor

Object Life

Static Dynamic

Module Summar

Programming in Modern C++

Module M13: Constructors, Destructors & Object Lifetime

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

All url's in this module have been accessed in September, 2021 and found to be functional

Module Recap

Objectives & Outlines

- Access Specifiers help to control visibility of data members and methods of a class
- The private access specifier can be used to hide information about the implementation details of the data members and methods
- Get, Set methods are defined to provide an interface to use and access the data members

Programming in Modern C++ M13.2 Partha Pratim Das

Module Objectives

Objectives & Outlines

- Understand Object Construction (Initialization)
- Understand Object Destruction (De-Initialization)
- Understand Object Lifetime

Partha Pratim Das M13.3

Module Outline

Module M1

Partha Prati Das

Objectives & Outlines

Contracting

Member Function

Default Parameters
Overloaded

Destructor

Contrasting with

Contrasting with Member Functions

Object Lifetim

Automatic Static Dynamic

Module Summar

- Constructor
 - Contrasting with Member Functions
 - Parameterized
 - Default Parameters
 - Overloaded
- 2 Destructor
 - Contrasting with Member Functions
- Object Lifetime
 - Automatic
 - Static
 - Dynamic
- Module Summary

Constructor

Module M1

Partha Pratii Das

Objectives Outlines

Constructor

Contrasting wit

Default Paramet

Overloaded

Destructor

Contrasting with Member Function

Default

Constructo

Automa

Static Dynamic

Module Summar

Constructor

Programming in Modern C++ Partha Pratim Das M13.5

Program 13.01/02: Stack: Initialization

Application may corrupt the stack!

Programming in Modern C++

```
Public Data
 Private Data
 #include <iostream>
 #include <iostream>
 using namespace std;
 using namespace std;
 class Stack { public: // VULNERABLE DATA
 class Stack { private: // PROTECTED DATA
 char data_[10]; int top_;
 char data_[10]; int top_;
 public:
 public:
Constructor
 void init() { top_ = -1; }
 int empty() { return (top_ == -1); }
 int empty() { return (top_ == -1); }
 void push(char x) { data_[++top_] = x; }
 void push(char x) { data_[++top_] = x; }
 void pop() { --top_; }
 void pop() { --top_; }
 char top() { return data [top ]: }
 char top() { return data [top ]: }
 int main() { char str[10] = "ABCDE";
 int main() { char str[10] = "ABCDE";
 Stack s: s.top = -1: // Exposed initialization
 Stack s: s.init(): // Clean initialization
 for (int i = 0; i < 5; ++i) s.push(str[i]);
 for (int i = 0; i < 5; ++i) s.push(str[i]);
 // s.top = 2: // RISK - CORRUPTS STACK
 // s.top = 2: // Compile error - SAFE
 while (!s.emptv()) { cout << s.top(); s.pop(); }
 while (!s.emptv()) { cout << s.top(); s.pop(); }

 Spills data structure codes into application

 No code in application, but init() to be called

 public data reveals the internals

 • private data protects the internals

 To switch container, application needs to change

 Switching container is seamless
```

Application cannot corrupt the stack

M13 6

Partha Pratim Das

Program 13.02/03: Stack: Initialization

Module M1

Partha Prat

Objectives Outlines

Constructor

Member Functions
Parameterized
Default Parameter

Destructor
Contrasting with
Member Functions

Object Lifetime
Automatic
Static

to call

If application misses to call init(), we have a corrupt stack

• init() serves no visible purpose – application may forget

```
#include <iostream>
using namespace std;
class Stack { private: // PROTECTED DATA
 char data_[10]; int top_;
public: void init() { top_ = -1; }
 int empty() { return (top_ == -1); }
 void push(char x) { data_[++top_] = x; }
 void pop() { --top : }
 char top() { return data_[top_]; }
};
int main() { char str[10] = "ABCDE";
 Stack s; s.init(); // Clean initialization
 for (int i = 0: i < 5: ++i) s.push(str[i]):
 // s.top_ = 2: // Compile error - SAFE
 while(!s.empty()) { cout << s.top(); s.pop(); }
```

Using init()

```
#include <iostream>
using namespace std;
class Stack { private: // PROTECTED DATA
 char data_[10]; int top_;
public: Stack() : top_(-1) { } // Initialization
 int empty() { return (top_ == -1); }
 void push(char x) { data_[++top_] = x; }
 void pop() { --top : }
 char top() { return data_[top_]; }
};
int main() { char str[10] = "ABCDE";
 Stack s; // Init by Stack::Stack() call
 for (int i = 0: i < 5: ++i) s.push(str[i]):
 while(!s.empty()) { cout << s.top(); s.pop(); }
```

Using Constructor

Can initialization be made a part of instantiation?
Yes. Constructor is implicitly called at instantiation as set

by the compiler
Partha Pratim Das M13.7

Program 13.04/05: Stack: Constructor

Module M13

Automatic Array

Dynamic Array

```
Partha Pra
Das
```

Objectives Outlines

Contracting w

Parameterized

Default Parameters

Overloaded

Contrasting with Member Functions

Default Constructor

Automatic

Module Su

```
#include <iostream>
using namespace std;
class Stack { private:
 char data_[10]; int top_; // Automatic
public: Stack(); // Constructor
 // More Stack methods
Stack::Stack(): // Initialization List
 top_(-1) { cout << "Stack::Stack()" << endl;</pre>
int main() { char str[10] = "ABCDE";
 Stack s; // Init by Stack::Stack() call
 for (int i=0; i<5; ++i) s.push(str[i]);
 while(!s.emptv()) { cout << s.top(): s.pop():
Stack::Stack()
EDCBA
```

```
#include <iostream>
using namespace std;
class Stack { private:
 char *data_; int top_; // Dynamic
public: Stack(); // Constructor
 // More Stack methods
Stack::Stack(): data (new char[10]), // Init List
 top_(-1) { cout << "Stack::Stack()" << endl;</pre>
int main() { char str[10] = "ABCDE";
 Stack s; // Init by Stack::Stack() call
 for (int i=0; i<5; ++i) s.push(str[i]);
 while(!s.emptv()) { cout << s.top(): s.pop(): }
Stack::Stack()
EDCBA
```

• top_ initialized to -1 in initialization list

• data_initialized to new char[10] in init list

```
• top_ initialized to -1 in initialization list
```

- data_[10] initialized by default (automatic)
- Stack::Stack() called automatically when control passes Stack s; Guarantees initialization

Constructor: Contrasting with Member Functions

Contrasting with Member Functions

Constructor

- Is a static member function without this pointer but gets the pointer to the memory where the object is constructed
- Name is same as the name of the class class Stack { public: Stack(): }:
- Has no return type not even void Stack::Stack(): // Not even void
- Does not return anything. Has no return statement

```
Stack::Stack(): top_(-1)
 { } // Returns implicitly
```

Initializer list to initialize the data members

```
Stack::Stack(): // Initializer list
 data_(new char[10]), // Init data_
 top_{-1}
 // Init top
```

- Implicit call by instantiation / operator new Stack s: // Calls Stack::Stack()
 - May be public or private
 - May have any number of parameters
- Can be overloaded Programming in Modern C++

Member Function

- Has implicit this pointer
- Any name different from name of class class Stack { public: int empty(); };
- Must have a return type may be void int Stack::emptv():
- Must have at least one return statement int Stack::empty() { return (top_ == -1); } void pop() { --top_: } // Implicit return for void
- Not applicable

- Explicit call by the object s.emptv(): // Calls Stack::emptv(&s)
- May be public or private
- May have any number of parameters
 - Can be overloaded

Program 13.06: Complex: Parameterized Constructor

```
Module M13
```

#include <iostream>

Partha Pratir Das

Objectives Outlines

Constructor

Contrasting with

Member Function

Parameterized

Default Parameter

Destructor

Contrasting with

Member Functions

Default

Object Lifetime Automatic Static Dynamic

```
#include <cmath>
using namespace std:
class Complex { private: double re . im :
public:
 Complex(double re, double im): // Constructor with parameters
 // Initializer List: Parameters to initialize data members
 re_(re), im_(im)
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() {
 cout << "|" << re_ << "+j" << im_ << "| = ":
 cout << norm() << endl:
int main() { Complex c(4.2, 5.3), // Complex::Complex(4.2, 5.3)
 d(1.6, 2.9); // Complex::Complex(1.6, 2.9)
 c.print():
 d.print();
|4.2+j5.3| = 6.7624
|1.6+i2.9| = 3.3121
```


#include <iostream> #include <cmath> using namespace std;

class Complex { private: double re_, im_; public:

Program 13.07: Complex: Constructor with default parameters

```
Default Parameters
```

```
re (re). im (im)
 // Initializer List: Parameters to initialize data members
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re_ << "+j" << im_ << "| = " << norm() << endl; }</pre>
}:
int main() {
 Complex c1(4,2,5,3), // Complex::Complex(4,2,5,3) -- both parameters explicit
 c2(4.2).
 // Complex::Complex(4.2, 0.0) -- second parameter default
 // Complex::Complex(0.0, 0.0) -- both parameters default
 c3:
 c1.print():
 c2.print();
 c3.print():
|4.2+j5.3| = 6.7624
|4.2+i0| = 4.2
|0+i0| = 0
Programming in Modern C++
 Partha Pratim Das
 M13 11
```

Complex(double re = 0.0, double im = 0.0) : // Constructor with default parameters

Program 13.08: Stack: Constructor with default parameters

#include <iostream> #include <cstring>

Default Parameters

using namespace std: class Stack { private: char *data : int top : public: Stack(size_t = 10); // Size of data_ defaulted "Stack() { delete data []: } int empty() { return (top_ == -1); } void push(char x) { data_[++top_] = x; void pop() { --top : } char top() { return data [top]: Stack::Stack(size_t s) : data_(new char[s]), top_(-1) // Array of size s allocated and set to data_ { cout << "Stack created with max size = " << s << endl: } int main() { char str[] = "ABCDE": int len = strlen(str): Stack s(len): // Create a stack large enough for the problem for (int i = 0: i < len: ++i) s.push(str[i]): while (!s.empty()) { cout << s.top(); s.pop(); } Stack created with max size = 5 EDCB4

Program 13.09: Complex: Overloaded Constructors

```
Overloaded
```

```
#include <iostream>
#include <cmath>
using namespace std;
class Complex { private: double re_, im_; public:
 Complex(double re, double im): re_(re), im_(im) { } // Two parameters
 Complex(double re): re_(re), im_(0.0) { }
 // One parameter
 Complex(): re (0.0), im (0.0) { }
 // No parameter
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re << "+i" << im << "| = " << norm() << endl: }</pre>
}:
int main() {
 Complex c1(4.2, 5.3), // Complex::Complex(double, double)
 // Complex::Complex(double)
 c2(4.2).
 c3:
 // Complex::Complex()
 c1.print():
 c2.print();
 c3.print():
|4.2+i5.3| = 6.7624
|4.2+i0| = 4.2
|0+i0| = 0
Programming in Modern C++
 Partha Pratim Das
```


#include <iostream>

Program 13.10: Rect: Overloaded Constructors

```
Module M1
Partha Prati
Das
```

Objectives Outlines

Member Functions
Parameterized
Default Parameters
Overloaded

Destructor

Contrasting with

Member Functions

Constructor

Object Lifetime

Automatic

Module Summary

```
using namespace std;
class Pt { public: int x_{-}, y_{-}; Pt(int x_{-} int y): x_{-}(x), y_{-}(y) { } }; // A Point
class Rect { Pt LT_, RB_; public:
 Rect(Pt lt, Pt rb):
 LT_(1t), RB_(rb) { }
 Cons 1: Points Left-Top 1t and Right-Bottom rb
 Rect(Pt lt, int h, int w):
 LT_(lt), RB_(Pt(lt.x_+w, lt.y_+h)) { } // Cons 2: Point Left-Top lt, height h & width w
 Rect(int h. int w):
 LT_(Pt(0, 0)), RB_(Pt(w, h)) { | // Cons 3: height h, width w & Point origin as Left-Top
 int area() { return (RB_.x_-LT_.x_) * (RB_.v_-LT_.v_); }
int main() { Pt p1(2, 5), p2(8, 10);
 Rect r1(p1, p2), // Cons 1: Rect::Rect(Pt, Pt)
 r2(p1, 5, 6), // Cons 2: Rect::Rect(Pt, int, int)
 r3(5, 6): // Cons 3: Rect::Rect(int, int)
 cout << "Area of r1 = " << r1.area() << endl:
 cout << "Area of r2 = " << r2.area() << endl:
 cout << "Area of r3 = " << r3.area() << endl:
Area of r1 = 30
Area of r2 = 30
Area of r3 = 30
Programming in Modern C++
 Partha Pratim Das
 M13 14
```


Destructor

Module M1

Partha Pratii Das

Objectives Outlines

Constructo

Contrasting wi

Darameterized

Default Parame

Overloaded

Destructor

Contrasting with Member Functions

Member Function

Constructo

Object L

Automa Static

Module Summa

Destructor

Program 13.11/12: Stack: Destructor

Module M1

Partha Prati Das

Objectives of Outlines

Contrasting with Member Functions Parameterized Default Paramete

Destructor

Contrasting with

Member Functions

Member Functions

Default

Constructor

Object Lifetime Automatic Static Dynamic

```
Resource Release by User
```

Automatic Resource Release

#include <iostream>

Partha Pratim Das

```
#include <iostream>
using namespace std;
class Stack { char *data_; int top_; // Dynamic
public: Stack(): data_(new char[10]), top_(-1)
 { cout << "Stack() called\n"; } // Constructor
 void de_init() { delete [] data_; }
 // More Stack methods
};
int main() { char str[10] = "ABCDE";
 Stack s; // Init by Stack::Stack() call
 // Reverse string using Stack
 s.de init():
Stack() called
EDCBA
```

```
using namespace std;
class Stack { char *data : int top : // Dynamic
public: Stack(): data_(new char[10]), top_(-1)
 { cout << "Stack() called\n"; } // Constructor
 "Stack() { cout << "\n"Stack() called\n";
 delete [] data : // Destructor
 // More Stack methods
int main() { char str[10] = "ABCDE";
 Stack s; // Init by Stack::Stack() call
 // Reverse string using Stack
} // De-Init by automatic Stack::~Stack() call
Stack() called
EDCBA
"Stack() called
```

- data_ leaks unless released within the scope of s
- When to call de_init()? User may forget to call

- Can de-initialization be a part of scope rules?
- Yes. Destructor is implicitly called at end of scope

Destructor: Contrasting with Member Functions

Module M1

Partha Prati Das

Objectives Outlines

Constructor
Contrasting with

Parameterized

Default Parameters

Destructor

Contrasting with

Member Functions

Default Constructor

Object Lifetime
Automatic
Static
Dynamic

Module Summar

Destructor

- Has implicit this pointer
- Name is ~ followed by the name of the class class Stack { public: ~Stack(); };
- Has no return type not even void
 Stack: "Stack(); // Not even void
- Does not return anything. Has no return statement

```
Stack::~Stack()
 { } // Returns implicitly
```

Implicitly called at end of scope or by operator delete.
 May be called explicitly by the object (rare)

```
{
 Stack s;
 // ...
} // Calls Stack:: "Stack(&s) implicitly
```

- May be public or private
- No parameter is allowed unique for the class
- Cannot be overloaded

Member Function

- Has implicit this pointer
- Any name different from name of class class Stack { public: int empty(); };
- Must have a return type may be void int Stack::emptv();
- Must have at least one return statement
 int Stack::empty()
 { return (top_ == -1); }
- Explicit call by the object

```
s.empty(); // Calls Stack::empty(&s)
```

- May be public or private
- May have any number of parameters
 - Can be overloaded

Default Constructor

Default

Constructor

Default Constructor

Programming in Modern C++ Partha Pratim Das M13 18

Default Constructor / Destructor

Module M1

Partha Pratio

Objectives Outlines

Constructor

Contrasting with
Member Function
Parameterized

Default Paramet

Destructor

Contrasting with

Member Functions

Default Constructor

Object Lifetime
Automatic
Static
Dynamic

Constructor

- A constructor with no parameter is called a *Default Constructor*
- If no constructor is provided by the user, the compiler supplies a free default constructor
- Compiler-provided (free default) constructor, understandably, cannot initialize the object to proper values. It has no code in its body
- o Default constructors (free or user-provided) are required to define arrays of objects

Destructor

- If no destructor is provided by the user, the compiler supplies a free default destructor
- o Compiler-provided (free default) destructor has no code in its body

Programming in Modern C++ Partha Pratim Das M13.19

Program 13.13: Complex: Default Constructor: User Defined

Partha Pratir

Objectives Outlines

Constructor

Contrasting with

Member Function

Parameterized
Default Parameters
Overloaded

Destructor

Contrasting with

Member Functions

Default Constructor

Object Lifetime
Automatic
Static
Dynamic

```
#include <iostream>
#include <cmath>
using namespace std;
class Complex { private: double re . im : public:
 Complex(): re (0.0), im (0.0) // Default Constructor having no parameter
 { cout << "Ctor: (" << re_ << ", " << im_ << ")" << endl; }
 **Complex() { cout << "Dtor: (" << re_ << ", " << im_ << ")" << endl; } // Destructor
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re_ << "+i" << im_ << "| = " << norm() << endl; }</pre>
 void set(double re, double im) { re = re; im = im; }
}:
int main() { Complex c; // Default constructor -- user provided
 c.print():
 // Print initial values
 c.set(4.2, 5.3); // Set components
 c.print(); // Print values set
} // Destuctor
Ctor: (0, 0)
|0+i0| = 0
|4.2+i5.3| = 6.7624
Dtor: (4.2, 5.3)
```

• User has provided a default constructor

Program 13.14: Complex: Default Constructor: Free

```
Partha Pratir
Das
```

Objectives Outlines

Constructor

Contrasting with Member Function

Parameterized
Default Parameter
Overloaded

Destructor

Contrasting with

Member Functions

Member Functions

Default

Constructor

Object Lifetime Automatic Static Dynamic

```
#include <iostream>
#include <cmath>
using namespace std;
class Complex { private: double re . im : // private data
public: // No constructor given be user. So compiler provides a free default one
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void set(double re, double im) { re_ = re; im_ = im; }
int main() { Complex c: // Free constructor from compiler. Initialization with garbage
 c.print();  // Print initial value - garbage
 c.set(4.2, 5.3): // Set proper components
 c.print():
 // Print values set
} // Free destuctor from compiler
|-9.25596e+061+i-9.25596e+061| = 1.30899e+062
|4.2+i5.3| = 6.7624
```

- User has provided no constructor / destructor
- Compiler provides default (free) constructor / destructor
- Compiler-provided constructor does nothing components have garbage values
- Compiler-provided destructor does nothing

Programming in Modern C++

Object Lifetime

Module M1

Partha Pratii Das

Objectives Outlines

Constructo

Contrasting wi

Parameterized

Default Paramete

Overloaded

Destructor

Contrasting with Member Function

Member Function

Object Lifetime

Object Lifetim

Static

Module Summar

Object Lifetime

Object Lifetime

Partha Pratir

Objectives Outlines

Constructor

Contrasting with

Member Functio

Parameterized

Default Parameters

Overloaded

Contrasting with Member Function

Default Constructor

Object Lifetime Automatic Static Dynamic

- In OOP, the object lifetime (or life cycle) of an object is the time between an object's creation and its destruction
- Rules for object lifetime vary significantly:
 - Between languages
 - o in some cases between implementations of a given language, and
 - o lifetime of a particular object may vary from one run of the program to another
- Context C++: Object Llifetime coincides with Variable Lifetime (the extent of a variable when in a program's execution the variable has a meaningful value) of a variable with that object as value (both for static variables and automatic variables). However, in general, object lifetime may not be tied to the lifetime of any one variable
- Context Java / Python: In OO languages that use garbage collection (GC), objects are allocated on the heap
 - o object lifetime is not determined by the lifetime of a given variable
 - the value of a variable holding an object actually corresponds to a reference to the object, not the object itself, and
 - o destruction of the variable just destroys the reference, not the underlying object

Object Lifetime: When is an Object ready? How long can it be used?

Module M13

Partha Pratim Das

Objectives of Outlines

Contrasting with Member Functions Parameterized Default Parameters Overloaded

Contrasting with Member Function

Constructor
Object Lifetime

Automatic
Static
Dynamic

```
Application Class Code
```

```
void MyFunc() { // E1: Allocation of c on Stack
...
Complex c; // E2: Constructor called
...
c.norm(); // E5: Use
...
return; // E7: Destructor called
} // E9: De-Allocation of c from Stack
```

Event Sequence and Object Lifetime

E1	MyFunc called. Stackframe allocated. c is a part of Stackframe
E2	Control to pass to Complex c. Ctor Complex::Complex(&c) called with the address of c on the frame
E3	Control on Initializer list of Complex::Complex(). Data members initialized (constructed)
E4	Object Lifetime STARTS for c. Control reaches the start of the body of Constructor. Constructor executes
E5	Control at c.norm(). Complex::norm(&c) called. Object is being used
E6	Complex::norm() executes
E7	Control to pass return in MyFunc. Desturctor Complex::~Complex(&c) called
E8	Destructor executes. Control reaches the end of the body of Destructor. Object Lifetime ENDS for c
E9	return executes. Stackframe including c de-allocated. Control returns to caller

Object Lifetime

Module M13

Partha Pratio

Objectives Outlines

Constructor

Contrasting with

Parameterized

Default Parameters

Overloaded

Destructor

Contrasting with

Member Function

Object Lifetime

Automatic Static Dynamic

Execution Stages

- Memory Allocation and Binding
- Constructor Call and Execution
- Object Use
- Destructor Call and Execution
- Memory De-Allocation and De-Binding

• Object Lifetime

- Starts with execution of Constructor Body
 - ▶ Must follow Memory Allocation
- Ends with execution of Destructor Body
 - ▷ As soon as control leaves Destructor Body
- For Objects of Built-in / Pre-Defined Types
 - ▷ No Explicit Constructor / Destructor
 - > Lifetime spans from object definition to end of scope

Program 13.15: Complex: Object Lifetime: Automatic

Partha Pratin

Objectives Outlines

Contrasting with Member Functions Parameterized Default Paramete

Destructor

Contrasting with
Member Functions

Object Lifetime
Automatic
Static
Dynamic

```
#include <iostream>
#include <cmath>
using namespace std:
class Complex { private: double re_, im_; public:
 Complex(double re = 0.0, double im = 0.0); re (re), im (im) // Ctor
 cout << "Ctor: (" << re_ << ", " << im_ << ")" << endl; }
 ~Complex() { cout << "Dtor: (" << re_ << ", " << im << ")" << endl; } // Dtor
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re_ << "+j" << im_ << "| = " << norm() << endl: }</pre>
int main() {
 Complex c(4.2, 5.3), d(2.4); // Complex::Complex() called -- c, then d -- objects ready
 c.print():
 // Using objects
 d.print():
} // Scope over, objects no more available. Complex:: "Complex() called -- d then c in the reverse order!
```

```
Ctor: (4.2, 5.3)

Ctor: (2.4, 0)

|4.2+j5.3| = 6.7624

|2.4+j0| = 2.4

Dtor: (2.4, 0)

Dtor: (4.2, 5.3)
```


Automatic

Program 13.16: Complex: Object Lifetime: Automatic: Array of Objects

```
#include <instream>
#include <cmath>
using namespace std:
class Complex { private: double re_, im_; public:
 Complex(double re = 0.0, double im = 0.0) : re (re), im (im) // Ctor
 { cout << "Ctor: (" << re << ". " << im << ")" << endl: }
 Complex() { cout << "Dtor: (" << re_ << ", " << im_ << ")" << endl; } // Dtor
 void opComplex(double i) { re_ += i; im_ += i; } // Some operation with Complex
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re_ << "+i" << im_ << "| = " << norm() << endl; }</pre>
};
int main() { Complex c[3]; // Default ctor Complex::Complex() called thrice -- c[0], c[1], c[2]
 for (int i = 0; i < 3; ++i) { c[i].opComplex(i); c[i].print(); } // Use array
} // Scope over, Complex:: "Complex() called thrice -- c[2], c[1], c[0] in the reverse order
____
Ctor: (0, 0)
Ctor: (0, 0)
Ctor: (0, 0)
|0+i0| = 0
|1+i1| = 1.41421
|2+i2| = 2.82843
Dtor: (2, 2)
Dtor: (1, 1)
Dtor: (0, 0)
Programming in Modern C++
```


#include <iostream>

Program 13.17: Complex: Object Lifetime: Static

```
Module M13
Partha Pratin
Das

Objectives & Outlines
```

Constructor
Contrasting with
Member Functions
Parameterized
Default Parameters

Destructor

Contrasting with

Member Functions

Member Functions

Default

Constructor

Automatic

Static

Dynamic

#include <cmath> using namespace std; class Complex { private: double re_, im_; public: Complex(double re = 0.0, double im = 0.0); re (re), im (im) // Ctor { cout << "Ctor: (" << re_ << ", " << im_ << ")" << endl; } ~Complex() { cout << "Dtor: (" << re_ << ", " << im_ << ")" << endl; } // Dtor double norm() { return sqrt(re_*re_ + im_*im_); } void print() { cout << "|" << re_ << "+j" << im_ << "| = " << norm() << endl; }</pre> }; Complex c(4.2, 5.3); // Static (global) object c // Constructed before main starts. Destructed after main ends int main() { cout << "main() Starts" << endl: ---- OUTPUT ----Complex d(2.4): // Ctor for d main() Starts Ctor: (2.4, 0) c.print(): // Use static object d.print(): // Use local object |4.2+i5.3| = 6.7624} // Dtor for d |2.4+i0| = 2.4Dtor: (2.4, 0) // Dtor for c Dtor: (4.2, 5.3)

Programming in Modern C++ Partha Pratim Das M13.28

Program 13.18: Complex: Object Lifetime: Dynamic

Module M13
Partha Pratim
Das

Outlines

Constructor

Contrasting with

Member Functions

Parameterized

Default Parameter

Destructor

Contrasting with

Member Functions

Constructor
Object Lifetim

Static Dynamic

Module Summ

```
#include <iostream>
#include <cmath>
using namespace std;
class Complex { private: double re_, im_; public:
 Complex(double re = 0.0, double im = 0.0): re_(re), im_(im) // Ctor
 { cout << "Ctor: (" << re_ << ", " << im_ << ")" << endl; }
 ~Complex() { cout << "Dtor: (" << re_ << ", " << im_ << ")" << endl; } // Dtor
 double norm() { return sart(re *re + im *im ); }
 void print() { cout << "|" << re_ << "+j" << im_ << "| = " << norm() << endl: }</pre>
}:
int main() { unsigned char buf[100]:
 // Buffer for placement of objects
 Complex* pc = new Complex(4.2, 5.3);
 // new: allocates memory, calls Ctor
 Complex* pd = new Complex[2];
 // new []: allocates memory
 ---- OUTPUT ----
 // calls default Ctor twice
 Ctor: (4.2, 5.3)
 Complex* pe = new (buf) Complex(2.6, 3.9); // placement new: only calls Ctor
 Ctor: (0, 0)
 // No alloc. of memory, uses buf
 Ctor: (0, 0)
 // Use objects
 Ctor: (2.6, 3.9)
 |4.2+j5.3| = 6.7624
 pc->print():
 pd[0].print(); pd[1].print();
 |0+i0| = 0
 pe->print():
 |0+i0| = 0
 // Release of objects - can be done in any order
 |2.6+i3.9| = 4.68722
 delete pc: // delete: calls Dtor, release memory
 Dtor: (4.2, 5.3)
 delete [] pd: // delete[]: calls 2 Dtor's, release memory
 Dtor: (0, 0)
 pe->~Complex(); // No delete: explicit call to Dtor. Use with extreme care
 Dtor: (0, 0)
 Dtor: (2.6, 3.9)
  Programming in Modern C++
 Partha Pratim Das
 M13 29
```


Module Summary

Module M1

Partha Pratii Das

Objectives Outlines

Constructor

Contrasting with
Member Functions
Parameterized
Default Parameters
Overloaded

Destructor

Contrasting with

Member Function

Member Function

Default

Constructor

Object Lifetime
Automatic
Static
Dynamic

Module Summary

- Objects are initialized by Constructors that can be Parameterized and / or Overloaded
- Default Constructor does not take any parameter necessary for arrays of objects
- Objects are cleaned-up by Destructors. Destructor for a class is unique
- Compiler provides free Default Constructor and Destructor, if not provides by the program
- Objects have a well-defined lifetime spanning from execution of the beginning of the body of a constructor to the execution till the end of the body of the destructor
- Memory for an object must be available before its construction and can be released only after its destruction

Programming in Modern C++

Module M14: Copy Constructor and Copy Assignment Operator

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

All url's in this module have been accessed in September, 2021 and found to be functional

Module Recap

D. J. D. J.

Obj. & Outlines

Obj. Lifetime String Date

Date
Rect
Name & Addres
CreditCard

Copy Constructo
Call by Value
Signature
Data Members
Free Copy & Pitfall

Assignment Op
Copy Objects
Self-Copy
Signature
Free Assignment

Compariso

Class as Type

- Objects are initialized by Constructors that can be Parameterized and / or Overloaded
- Default Constructor does not take any parameter necessary for arrays of objects
- Objects are cleaned-up by Destructors. Destructor for a class is unique
- Compiler provides free Default Constructor and Destructor, if not provides by the program
- Objects have a well-defined lifetime spanning from execution of the beginning of the body of a constructor to the execution till the end of the body of the destructor
- Memory for an object must be available before its construction and can be released only after its destruction

Module Objectives

Module M1

Partha Pratii Das

Obj. & Outlines

Obj. Lifetime

Obj. Lifetime

Date

Rect

Name & Addr CreditCard

Call by Value
Signature

Data Members
Free Copy & Pitfa

Assignment O
Copy Objects
Self-Copy
Signature
Free Assignment

Compariso

Class as Type

- More on Object Lifetime
- Understand Copy Construction
- Understand Copy Assignment Operator
- Understand Shallow and Deep Copy

Module Outline

Module M1

Partha Pratir Das

Obj. & Outlines

Obj. Lifetim

Carlon

Date

Rect

CreditCard

Call by Value

Signature Data Members

Free Copy & Pitfall

Assignment Op.
Copy Objects
Self-Copy
Signature

Comparisor

Class as Type

Object Lifetime Examples

• String

Date: Practice

• Rect: Practice

Name & Address: Practice

CreditCard: Practice

Copy Constructor

Call by Value

Signature

Data Members

Free Copy Constructor and Pitfalls

Copy Assignment Operator

Copy Objects

Self-Copy

Signature

• Free Assignment Operator

Comparison of Copy Constructor and Copy Assignment Operator

Class as a Data-type

6 Module Summary
Programming in Modern C++

Object Lifetime Examples

Obj. Lifetime

Object Lifetime Examples

Program 14.01/02: Order of Initialization: Order of Data Members

```
#include <iostream>
 using namespace std;
 int init_m1(int m) { // Func. to init m1_
 cout << "Init m1 : " << m << endl:
 return m:
 int init_m2(int m) { // Func. to init m2_
Obi. Lifetime
 cout << "Init m2 : " << m << endl:
 return m:
 class X { int m1_; // Initialize 1st
 int m2_: // Initialize 2nd
 public: X(int m1, int m2) :
 m1 (init m1(m1)), // Called 1st
 m2 (init m2(m2)) // Called 2nd
 { cout << "Ctor: " << endl; }
 ~X() { cout << "Dtor: " << endl; } };
 int main() { X a(2, 3); return 0; }
 Init m1 : 2
 Init m2: 3
 Ctor:
 Dtor:
```

```
#include <iostream>
using namespace std;
int init m1(int m) { // Func. to init m1
 cout << "Init m1 : " << m << endl:
 return m:
int init_m2(int m) { // Func. to init m2_
 cout << "Init m2 : " << m << endl:
 return m:
class X { int m2_: // Order of data members swapped
 int m1_:
public: X(int m1, int m2) :
 m1 (init m1(m1)), // Called 2nd
 m2 (init m2(m2)) // Called 1st
 { cout << "Ctor: " << endl; }
 ~X() { cout << "Dtor: " << endl; } };
int main() { X a(2, 3): return 0: }
Init m2:3
Init m1_: 2
Ctor:
Dtor:
```

• Order of initialization does not depend on the order in the initialization list. It depends on the order of data members

Program 14.03/04: A Simple String Class

```
C Style
 C++ Style
 #include <iostream>
 #include <iostream>
 #include <cstring>
 #include <cstring>
 #include <cstdlib>
 #include <cstdlib>
 using namespace std;
 using namespace std:
 struct String { char *str : // Container
 class String { char *str_; // Container
 size t len : // Length
 size t len : // Length
String
 public: String(char *s) : str_(strdup(s)), // Uses malloc()
 void print(const String& s) {
 len (strlen(str ))
 cout << s.str << ": "
 { cout << "ctor: ": print(): }
 << s.len << endl:
 "String() { cout << "dtor: ": print():
 free(str_): // To match malloc() in strdup()
 int main() { String s:
 void print() { cout << "(" << str_ << ": "</pre>
 << len << ")" << endl: }
 // Init data members
 size t len() { return len : }
 s.str_ = strdup("Partha");
 }:
 s.len = strlen(s.str):
 int main() { String s = "Partha"; // Ctor called
 print(s):
 free(s.str):
 s.print():
 Partha: 6
 ctor: (Partha: 6)
```

Note the order of initialization between str and len. What if we swan them?

Class as Type

Programming in Modern C++

(Partha: 6)

String

Program 14.05: A Simple String Class:

Fails for wrong order of data members

```
#include <instream>
#include <cstring>
#include <cstdlib>
using namespace std;
class String {
 size_t len_; // Swapped members cause garbage to be printed or program crash (unhandled exception)
 char *str :
public:
 String(char *s) : str_(strdup(s)), len_(strlen(str_)) { cout << "ctor: "; print(); }
 "String() { cout << "dtor: ": print(): free(str ): }
 void print() { cout << "(" << str_ << ": " << len_ << ")" << endl: }</pre>
int main() { String s = "Partha":
 s.print():
---- // May produce garbage or crash
ctor: (Partha: 20)
(Partha: 20) // Garbage
dtor: (Partha: 20)

 len_ precedes str_ in list of data members

 • len_(strlen(str_)) is executed before str_(strdup(s))
 • When strlen(str_) is called str_ is still uninitialized

 May causes the program to crash
```

marv

Practice: Program 14.06: A Simple Date Class

```
#include <iostream>
using namespace std;
char monthNames[][4]={ "Jan", "Feb", "Mar", "Apr", "May", "Jun", "Jul", "Aug", "Sep", "Oct", "Nov", "Dec" };
char davNames[][10] = \ "Monday", "Tuesday", "Wednesday", "Thursday", "Friday", "Saturday", "Sunday" \ \:
class Date {
 enum Month { Jan = 1, Feb, Mar, Apr, May, Jun, Jul, Aug, Sep, Oct, Nov, Dec };
 enum Day { Mon. Tue, Wed. Thr. Fri. Sat. Sun }:
 typedef unsigned int UINT:
 UINT date_; Month month_; UINT vear_;
public:
 Date(UINT d, UINT m, UINT v): date (d), month ((Month)m), vear (v) { cout << "ctor: "; print(); }
 "Date() { cout << "dtor: "; print(); }
 void print() { cout << date << "/" << monthNames[month - 1] << "/" << vear << endl: }</pre>
 bool validDate() { /* Check validity */ return true: } // Not implemented
 Day day() { /* Compute day from date using time.h */ return Mon; } // Not implemented
int main() {
 Date d(30, 7, 1961):
 d.print():
ctor: 30/Jul/1961
30/Jul /1961
dtor: 30/Jul/1961
  Programming in Modern C++
 M14 9
 Partha Pratim Das
```


Practice: Program 14.07: Point and Rect Classes: Lifetime of Data Members or Embedded Objects

```
Partha Pratim
Das
```

Obj. & Outlin Obj. Lifetime ^{String}

Date
Rect
Name & Address
CreditCard

Call by Value
Signature
Data Members
Free Copy & Pitfall

Assignment Op.
Copy Objects
Self-Copy
Signature
Free Assignment

Class as Type

```
#include <iostream>
using namespace std;
class Point { int x_; int y_; public:
 Point(int x, int y):
 x_{-}(x), y_{-}(y)
 { cout << "Point ctor: ":
 print(); cout << endl; }</pre>
 "Point() { cout << "Point dtor: ";
 print(): cout << endl: }
 void print() { cout << "(" << x_ << ", "</pre>
 << v << ")": }
};
int main() {
 Rect r (0, 2, 5, 7):
 cout << endl; r.print(); cout << endl;</pre>
 cout << endl:
```

```
class Rect { Point TL : Point BR : public:
 Rect(int tlx, int tly, int brx, int bry):
 TL_(tlx, tly), BR_(brx, bry)
 { cout << "Rect ctor: ":
 print(); cout << endl; }
 "Rect() { cout << "Rect dtor: ":
 print(); cout << endl; }
 void print() { cout << "["; TL_.print();</pre>
 cout << " ": BR .print(): cout << "]": }
Point ctor: (0, 2)
Point ctor: (5, 7)
Rect ctor: [(0, 2) (5, 7)]
[(0, 2) (5, 7)]
Rect dtor: [(0, 2) (5, 7)]
Point dtor: (5, 7)
Point dtor: (0, 2)
```

- Attempt is to construct a Rect object
- That, in turn, needs constructions of Point data members (or embedded objects) TL_ and BR_ respectively
- Destruction, initiated at the end of scope of destructor's body, naturally follows a reverse order

Practice: Program 14.08: Name & Address Classes

Name & Address

```
#include <iostream>
 using namespace std;
 #include "String.h" // Containing class String from slide 14.7
 #include "Date.h"
 class Name { String firstName_, lastName_;
 public: Name(char* fn, char* ln) : firstName_(fn), lastName_(ln)
 { cout << "Name ctor: ": print(): cout << endl: }
 "Name() { cout << "Name dtor: "; print(); cout << endl; }
 void print() { firstName .print(): cout << " ": lastName .print(): }</pre>
 class Address { unsigned int houseNo_;
 String street . city . pin :
 public: Address(unsigned int hn, char* sn, char* cn, char* pin) :
 houseNo_(hn), street_(sn), city_(cn), pin_(pin)
 { cout << "Address ctor: ": print(): cout << endl: }
 ~Address() { cout << "Address dtor: ": print(): cout << endl: }
 void print() {
 cout << houseNo << " ":
 street_.print(): cout << " ":
 city_print(): cout << " ":
 pin_.print();
Programming in Modern C++
 Partha Pratim Das
```


Practice: Program 14.08: CreditCard Class

Module M1

Partha Pratir Das

Obj. & Outlin

Obj. Lifetin

Date Rect

Name & Add CreditCard

Call by Value Signature Data Members Free Copy & Pitfal

Assignment Op.
Copy Objects
Self-Copy
Signature
Free Assignment

Comparison

Class as Type

```
class CreditCard { typedef unsigned int UINT;
 char cardNumber [17]: // 16-digit (character) card number as C-string
 Name holder : Address addr :
 Date issueDate_, expiryDate_:
 UINT cvv :
public:
 CreditCard(char* cNumber, char* fn, char* ln, unsigned int hn, char* sn, char* cn, char* pin,
 UINT issueMonth, UINT issueYear, UINT expiryMonth, UINT expiryYear, UINT cvv) :
 holder (fn. ln), addr (hn. sn. cn. pin).
 issueDate_(1, issueMonth, issueYear),
 expirvDate_(1, expirvMonth, expirvYear), cvv_(cvv)
 { strcpy(cardNumber . cNumber): cout << "CC ctor: ": print(): cout << endl: }
 "CreditCard() { cout << "CC dtor: "; print(); cout << endl: }
 void print() {
 cout << cardNumber << " ": holder .print(): cout << " ": addr .print(): cout << " ":
 issueDate_.print(); cout << " ": expiryDate_.print(); cout << " ": cout << cvv_;
int main() {
 CreditCard cc("5321711934640027", "Sharlock", "Holmes",
 221, "Baker Street", "London", "NW1 6XE", 7, 2014, 12, 2016, 811);
 cout << endl; cc.print(); cout << endl << endl;;</pre>
```


Practice: Program 14.08: CreditCard Class: Lifetime Chart

CreditCard

```
Construction of Objects
```

String: Sharlock String: Holmes Name: Sharlock Holmes String: Baker Street String: London

String: NW1 6XE Address: 221 Baker Street London NW1 6XE

Date: 1/Jul/2014

Date: 1/Dec/2016

CC: 5321711934640027 Sharlock Holmes 221 Baker Street London NW1 6XE 1/Jul/2014 1/Dec/2016 811 Use of Object

typedef unsigned int UINT:

class Date { enum Month;

UINT date_; Month month_; UINT year_; };

Date issueDate . expirvDate : UINT cvv : }: class Name { String firstName_, lastName_; };

class CreditCard { char cardNumber [17]:

Name holder : Address addr :

class Address { unsigned int houseNo_;

String street_, city_, pin_; };

5321711934640027 Sharlock Holmes 221 Baker Street London NW1 6XE 1/Jul/2014 1/Dec/2016 811

Destruction of Objects °CC: 5321711934640027 Sharlock Holmes 221 Baker Street London NW1 6XE 1/Jul/2014 1/Dec/2016 811

~Date: 1/Dec/2016

~Date: 1/Jul/2014

"Address: 221 Baker Street London NW1 6XE

"String: NW1 6XE "String: London

"String: Baker Street "Name: Sharlock Holmes

"String: Holmes "String: Sharlock

Copy Constructor

Module M1

Partha Pratii Das

Obj. & Outlin

Obj. Life

String

Date

Rect

Name &

CreditCard

Copy Constructor

Call has Value

Signature

Free Copy & Pitt

Assignment (

Self-Copy

Free Assignm

Compariso

Mandala Camana

Copy Constructor

Copy Constructor

Module M1

Partha Pratin Das

Obj. & Outlin

String
Date
Rect
Name & Addres
CreditCard

Copy Constructor

Signature
Data Members
Free Copy & Pitfal

Assignment Op.
Copy Objects
Self-Copy
Signature
Free Assignment

Class as Tv

Class as Type

```
We know:
```

```
Complex c1(4.2, 5.9);
invokes
Constructor Complex::Complex(double, double);
```

Which constructor is invoked for?

```
Complex c2(c1);
```

```
Or for?
Complex c2 = c1;
```

 It is the Copy Constructor that takes an object of the same type and constructs a copy:

```
Complex::Complex(const Complex &);
```


Program 14.09: Complex: Copy Constructor

```
#include <iostream>
Copy Constructor
```

```
#include <cmath>
using namespace std;
 Complex ctor: |4.2+i5.3| = 6.7624 // Ctor: c1
class Complex { double re_, im_; public:
 Complex copy ctor: |4.2+j5.3| = 6.7624 // CCtor: c2 of c1
 // Constructor
 Complex copy ctor: |4.2+i5.3| = 6.7624 // CCtor: c3 of c2
 Complex(double re. double im):
 |4.2+i5.3| = 6.7624
 // c1
 re (re), im (im)
 |4.2+i5.3| = 6.7624
 // c2
 { cout << "Complex ctor: ": print(): }
 |4.2+i5.3| = 6.7624
 // Copy Constructor
 Complex dtor: |4.2+i5.3| = 6.7624
 // Dtor: c3
 Complex(const Complex& c):
 Complex dtor: |4.2+i5.3| = 6.7624
 // Dtor: c2
 re (c.re ), im (c.im )
 Complex dtor: |4.2+i5.3| = 6.7624
 // Dtor: c1
 { cout << "Complex copy ctor: ": print(): }
 // Destructor
 ~Complex()
 { cout << "Complex dtor: "; print(); }
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re << "+i" << im << "| = " << norm() << endl: }</pre>
int main() {
 Complex c1(4.2, 5.3), // Constructor - Complex(double, double)
 c2(c1). // Copy Constructor - Complex(const Complex&)
 // Copy Constructor - Complex(const Complex&)
 c3 = c2:
 c1.print(): c2.print(): c3.print():
  Programming in Modern C++
 Partha Pratim Das
 M14 16
```


Why do we need Copy Constructor?

Module M1

Partha Pratii Das

Obj. & Outlin
Obj. Lifetime
String
Date
Rect

Copy Constructor
Call by Value
Signature
Data Members

Assignment Op.
Copy Objects
Self-Copy
Signature
Free Assignment

Class as Tw

Class as Ty

- Consider the **function call mechanisms** in C++:
 - Call-by-reference: Set a reference to the actual parameter as a formal parameter.
 Both the formal parameter and the actual parameter share the same location (object). No copy is needed
 - Return-by-reference: Set a reference to the computed value as a return value. Both
 the computed value and the return value share the same location (object). No copy
 is needed
 - Call-by-value: Make a copy or clone of the actual parameter as a formal parameter.
 This needs a Copy Constructor
 - Return-by-value: Make a copy or clone of the computed value as a return value.
 This needs a Copy Constructor
- Copy Constructor is needed for *initializing the data members* of a UDT from an existing value

Program 14.10: Complex: Call by value

```
#include <iostream>
 #include <cmath>
 using namespace std;
 class Complex { double re_, im_; public:
 Complex(double re. double im): re (re), im (im) // Constructor
 { cout << "ctor: ": print(): }
 Complex(const Complex& c): re_(c.re_), im_(c.im_) // Copy Constructor
 { cout << "copy ctor: "; print(); }
 ~Complex() { cout << "dtor: ": print(): }
 double norm() { return sqrt(re_*re_ + im_*im_); }
 void print() { cout << "|" << re_ << "+j" << im_ << "| = " << norm() << endl: }
 }:
 void Display(Complex c_param) { // Call by value
 cout << "Display: ": c param.print():
Call by Value
 int main() { Complex c(4.2, 5.3); // Constructor - Complex(double, double)
 Display(c): // Copy Constructor called to copy c to c param
 ctor: |4.2+i5.3| = 6.7624
 // Ctor of c in main()
 copy ctor: |4.2+j5.3| = 6.7624
 // Ctor c_param as copy of c, call Display()
 Display: |4.2+i5.3| = 6.7624
 // c param
 dtor: |4.2+i5.3| = 6.7624
 // Dtor c param on exit from Display()
 dtor: |4.2+i5.3| = 6.7624
 // Dtor of c on exit from main()
```

Partha Pratim Das

Programming in Modern C++

Signature of Copy Constructors

Module M14

Partha Pratir Das

Obj. & Outlir Obj. Lifetime

String
Date
Rect
Name & Addres
CreditCard

Copy Constructor
Call by Value
Signature
Data Members
Free Copy & Pitfal

Assignment Op.
Copy Objects
Self-Copy
Signature
Free Assignment
Comparison

Class as Type

• Signature of a *Copy Constructor* can be one of:

```
MyClass(const MyClass& other); // Common // Source cannot be changed // Occasional // Source needs to change. Like in smart pointers MyClass(volatile const MyClass& other); // Rare // Rare
```

• None of the following are copy constructors, though they can copy:

```
MyClass(MyClass* other);
MyClass(const MyClass* other);
```

• Why the parameter to a copy constructor must be passed as Call-by-Reference?

```
MyClass(MyClass other);
```

The above is an infinite recursion of copy calls as the call to copy constructor itself needs to make copy for the Call-by-Value mechanism

Program 14.11: Point and Rect Classes: Embedded Objects Default, Copy and Overloaded Constructors

```
Module M14
Partha Pratin
Das
```

#include <iostream>

Programming in Modern C++

Obj. & Outli
Obj. Lifetime
String

Name & Address
CreditCard
Copy Constructor

Call by Value
Signature
Data Members
Free Copy & Pitfal

Assignment Op Copy Objects Self-Copy Signature Free Assignment

Module Summary

```
using namespace std;
class Point { int x_; int y_; public:
 Point(int x, int y): x_(x), y_(y) { cout << "Point ctor: "; print(); cout << endl; }
 // Ctor
 Point(): x (0), v (0) { cout << "Point ctor: ": print(): cout << endl: }
 // DCtor
 Point(const Point& p): x_(p.x_), y_(p.y_) { cout << "Point cctor: "; print(); cout << endl; } // CCtor
 "Point() { cout << "Point dtor: "; print(); cout << endl; }
 // Dtor
 void print() { cout << "(" << x_ << ", " << y_ << ")"; } }; // Class Point</pre>
class Rect { Point TL : Point BR : public:
 Rect(int tlx, int tly, int brx, int bry): TL (tlx, tly), BR (brx, bry) // Ctor of Rect: 4 coords
 { cout << "Rect ctor: ": print(): cout << endl: }
 // Uses Ctor for Point
 Rect(const Point& p_tl, const Point& p_br): TL(p_tl), BR(p_br)
 // Ctor of Rect: 2 Points
 { cout << "Rect ctor: "; print(); cout << endl; }
 // Uses CCtor for Point
 Rect(const Point& p_tl, int brx, int bry): TL_(p_tl), BR_(brx, bry)
 // Ctor of Rect: Point + 2 coords
 { cout << "Rect ctor: "; print(); cout << endl; }
 // Uses CCtor for Point
 Rect() { cout << "Rect ctor: "; print(); cout << endl; }</pre>
 // DCtor of Rect: // DCtor Point
 Rect(const Rect& r): TL (r.TL). BR (r.BR)
 // CCtor of Rect
 { cout << "Rect cctor: ": print(): cout << endl: }
 // Uses CCtor for Point
 "Rect() { cout << "Rect dtor: "; print(); cout << endl; }
 // Dtor
 void print() { cout << "["; TL_.print(); cout << " "; BR_.print(); cout << "]"; } }; // Class Rect</pre>
• When parameter (tlx, tly) is set to TL_ by TL_(tlx, tly): parameterized Ctor of Point is invoked

 When parameter p_tl is set to TL_ by TL_(p_tl): CCtor of Point is invoked

• When TL_ is set by default in DCtor of Rect: DCtor of Point is invoked
• When member r.TL. is set to TL. by TL. (r.TL.) in CCtor of Rect: CCtor of Point is invoked
```

Partha Pratim Das

M14 20

Practice: Program 14.11: Rect Class: Trace of Object Lifetimes

Code	Output	Lifetime	Remarks
int main() {			
Rect r1(0, 2, 5, 7);	Point ctor: (0, 2)	Point r1.TL_	
<pre>//Rect(int, int, int, int)</pre>	Point ctor: (5, 7)	Point r1.BR_	
	Rect ctor: [(0, 2) (5, 7)]	Rect r1	
Rect r2(Point(3, 5),	Point ctor: (6, 9)	Point t1	Second parameter
Point(6, 9));	Point ctor: (3, 5)	Point t2	First parameter
//Rect(Point&, Point&)	Point cctor: (3, 5)	$r2.TL_{-} = t2$	Copy to r2.TL_
	Point cctor: (6, 9)	r2.BR. = t1	Copy to r2.BR_
	Rect ctor: [(3, 5) (6, 9)]	Rect r2	
	Point dtor: (3, 5)	"Point t2	First parameter
	Point dtor: (6, 9)	"Point t1	Second parameter
Rect r3(Point(2, 2), 6, 4);	Point ctor: (2, 2)	Point t3	First parameter
//Rect(Point&, int, int)	Point cctor: (2, 2)	$r3.TL_{-} = t3$	Copy to r3.TL_
	Point ctor: (6, 4)	Point r3.BR.	
	Rect ctor: [(2, 2) (6, 4)]	Rect r3	
	Point dtor: (2, 2)	"Point t3	First parameter
Rect r4;	Point ctor: (0, 0)	Point r4.TL_	
//Rect()	Point ctor: (0, 0)	Point r4.BR_	
	Rect ctor: [(0, 0) (0, 0)]	Rect r4	
return 0;	Rect dtor: [(0, 0) (0, 0)]	"Rect r4	
}	Point dtor: (0, 0)	"Point r4.BR_	
	Point dtor: (0, 0)	"Point r4.TL_	
	Rect dtor: [(2, 2) (6, 4)]	"Rect r3	
	Point dtor: (6, 4)	"Point r3.BR_	
	Point dtor: (2, 2)	"Point r3.TL_	
	Rect dtor: [(3, 5) (6, 9)]	"Rect r2	
	Point dtor: (6, 9)	"Point r2.BR_	
	Point dtor: (3, 5)	"Point r2.TL_	
	Rect dtor: [(0, 2) (5, 7)]	"Rect r1	
	Point dtor: (5, 7)	"Point r1.BR_	
	Point dtor: (0, 2)	"Point r1.TL.	

Partha Pratii
Das

Obj. & Outlin
Obj. Lifetime
String
Date
Rect
Name & Address
CreditCard

Copy Construct

Self-Copy Signature Free Assignment

Data Members

Comparison

Class as Ty

Programming in Modern C++ Pa

Free Copy Constructor

Module M14

Partha Pratin Das

Obj. & Outlin
Obj. Lifetime
String

Date
Rect
Name & Addres
CreditCard

Call by Value
Signature
Data Members
Free Copy & Pitfall

Assignment Op.
Copy Objects
Self-Copy
Signature
Free Assignment

Class as Type

- If no copy constructor is provided by the user, the compiler supplies a free one
- Free copy constructor cannot initialize the object to proper values. It performs Shallow Copy
- Shallow Copy aka bit-wise copy, field-by-field copy, field-for-field copy, or field copy
 - An object is created by simply copying the data of all variables of the original object
 - Works well if none of the variables of the object are defined in heap / free store
 - o For dynamically created variables, the copied object refers to the same memory location
 - Creates *ambiguity* (changing one changes the copy) and *run-time errors* (dangling pointer)
- Deep Copy or its variants Lazy Copy and Copy-on-Write
 - An object is created by copying data of all variables except the ones on heap
 - Allocates similar memory resources with the same value to the object
 - Need to explicitly define the copy constructor and assign dynamic memory as required
 - o Required to dynamically allocate memory to the variables in the other constructors

 Shallow Clone Deep Clone

Pitfalls of Bit-wise Copy: Shallow Copy

Module M1

Partha Pratir Das

Obj. & Outlin
Obj. Lifetime
String
Date

Rect Name & Addres CreditCard

Call by Value
Signature
Data Members
Free Copy & Pitfall

Assignment Op.
Copy Objects
Self-Copy
Signature
Free Assignment

Class as Type

Consider a class:

As no copy constructor is provided, the implicit copy constructor does a bit-wise copy. So when an A object is copied, p_ is copied and continues to point to the same dynamic int: int main() { A a1(2, 3); A a2(a1); // Construct a2 as a copy of a1. Done by bit-wise copy

```
cout << "&a1 = " << &a1 << " &a2 = " << &a2 << endl;
```

• The bit-wise copy of members is known as **Shallow Copy**Programming in Modern C++
Partha Pratim Das

Pitfalls of Bit-wise Copy: Deep Copy

Module M1

Partha Pratin Das

Obj. & Outline Obj. Lifetime String Date

Date
Rect
Name & Address
CreditCard

Signature
Data Members

Assignment Op.
Copy Objects
Self-Copy
Signature

Comparison

Class as Type

• Now suppose we provide a user-defined copy constructor:

The output now is correct, as a1.p. \(\neq \) a2.p. points to the different int locations with the values *a1.p. = *a2.p. properly copied:

- This is known as **Deep Copy** where every member is copied properly. Note that:
 - o In every class, provide copy constructor to adopt to deep copy which is always safe
 - Naturally, shallow copy is cheaper than deep copy. So some languages support variants as
 Lazy Copy or Copy-on-Write for efficiency

Practice: Program 14.12: Complex: Free Copy Constructor

```
Module M14
Partha Pratim
Das
```

#include <iostream>

Programming in Modern C++

Obj. & Outlines

Obj. Lifetime

String

Date

Rect

Name & Address

CreditCard

Copy Constructo

Data Members

Free Copy & Pitfall

Assignment Op.

Copy Objects

Self-Copy

Free Assignm Comparison

Class as Type

```
#include <cmath>
using namespace std;
class Complex { double re_, im_; public:
 Complex(double re, double im) : re (re), im (im) { cout << "ctor: ": print(): } // Ctor
// Complex(const Complex& c) : re_(c.re_), im_(c.im_) { cout<<"copy ctor: "; print(): } // CCtor: Free only
 ~Complex() { cout << "dtor: "; print(); }
 // Dtor
 double norm() { return sart(re *re + im *im ); }
 }:
void Display(Complex c_param) { cout << "Display: "; c_param.print(); }</pre>
int main() { Complex c(4.2, 5.3); // Constructor - Complex (double, double)
 // Free Copy Constructor called to copy c to c_param
 Display(c);
 User-defined CCtor
 Free CCtor
 ctor: |4.2+i5.3| = 6.7624
 ctor: |4.2+i5.3| = 6.7624
 copy ctor: |4.2+j5.3| = 6.7624
 No message from free CCtor
 Display: |4.2+i5.3| = 6.7624
 Display: |4.2+i5.3| = 6.7624
 dtor: |4.2+i5.3| = 6.7624
 dtor: |4.2+i5.3| = 6.7624
 dtor: |4.2+i5.3| = 6.7624
 dtor: |4.2+i5.3| = 6.7624
• User has provided no copy constructor
• Compiler provides free copy constructor
```

Compiler-provided copy constructor performs bit-wise copy - hence there is no message
 Correct in this case as members are of built-in type and there is no dynamically allocated data

Practice: Program 14.13: String: User-defined Copy Constructor

Partha Pratim

Obj. & Outlin

Obj. Lifetime String Date

Name & Addres
CreditCard

Call by Value
Signature
Data Members

Assignment Op. Copy Objects Self-Copy

Free Assignment
Comparison

Class as Type

```
#include <iostream>
#include <cstdlib>
#include <cstring>
using namespace std;
class String { public: char *str : size t len :
 String(char *s) : str (strdup(s)), len (strlen(str)) { }
 // Ctor
 String(const String& s): str_(strdup(s.str_)), len_(s.len_) { } // CCtor: User provided
 "String() { free(str ): }
 // Dtor
 void print() { cout << "(" << str_ << ": " << len_ << ")" << endl: }</pre>
}:
void strToUpper(String a) { // Make the string uppercase
 for (int i = 0; i < a.len_; ++i) { a.str_[i] = toupper(a.str_[i]); }
 cout << "strToUpper: "; a.print();</pre>
} // a.~String() is invoked releasing a.str . s.str remains intact
int main() { String s = "Partha": s.print(); strToUpper(s); s.print(); }
(Partha: 6)
strToUpper: (PARTHA: 6)
(Partha: 6)
```

- User has provided copy constructor. So Compiler does not provide free copy constructor
- When actual parameter s is copied to formal parameter a, space is allocated for a.str_ and then it is copied from s.str_. On exit from strToUpper, a is destructed and a.str_ is deallocated. But in main, s remains intact and access to s.str_ is valid.
- Deep Copy: While copying the object, the pointed object is copied in a fresh allocation. This is safe

Practice: Program 14.14: String: Free Copy Constructor

Module M14
Partha Pratim
Das

Obj. & Outline
Obj. Lifetime
String
Date
Rect
Name & Address

Copy Constructor
Call by Value
Signature
Data Members

Assignment Op.
Copy Objects
Self-Copy

Signature Free Assignment Comparison

Class as Type

```
#include <iostream>
#include <cstring>
#include <cstdlib>
using namespace std:
class String { public: char *str_; size_t len_;
 String(char *s) : str_(strdup(s)), len_(strlen(str_)) { }
 // Ctor
 // String(const String& s) : str_(strdup(s.str_)), len_(s.len_) { } // CCtor: Free only
 "String() { free(str_); }
 // Dtor
 void print() { cout << "(" << str_ << ": " << len_ << ")" << endl: }</pre>
void strToUpper(String a) { // Make the string uppercase
 for (int i = 0; i < a.len_; ++i) { a.str_[i] = toupper(a.str_[i]); } cout<<"strToUpper: "; a.print();
} // a. String() is invoked releasing a.str_ and invalidating s.str_ = a.str_
int main() { String s = "Partha"; s.print(); strToUpper(s); s.print(); } // Last print fails
 User-defined CCtor
 Free CCtor
(Partha: 6)
 (Partha: 6)
strToUpper: (PARTHA: 6)
 strToUpper: (PARTHA: 6)
(Partha: 6)
```

- User has provided no copy constructor. Compiler provides free copy constructor
- Free copy constructor performs *bit-copy* hence no allocation is done for str_ when actual parameter s is copied to formal parameter a. s.str_ is merely copied to a.str_ and both continue to point to the same memory. On exit from strToUpper, a is destructed and a.str_ is deallocated. Hence in main access to s.str_ is dangling. Program prints garbage and / or crashes
- Shallow Copy: With bit-copy, only the pointer is copied not the pointed object. *This is risky*Programming in Modern C++

 Partha Pratim Das

Copy Assignment Operator

Module M1

Partha Pratii Das

Obj. & Outlin

--**,**. -- -----

String

Date

Rect

Name & /

CreditCard

Call by Value

Signature

Data Members

Assignment Op.

Conv Objects

Self-Copy

Free Assignm

Compariso

.

Copy Assignment Operator

Copy Assignment Operator

Module M1

Partha Pratin Das

Obj. & Outline

Obj. Lifetime
String
Date
Rect

Copy Constructor
Call by Value
Signature
Data Members

Assignment Op.
Copy Objects
Self-Copy
Signature

Compariso

Class as Type

• We can copy an existing object to another existing object as

```
Complex c1 = (4.2, 5.9), c2(5.1, 6.3);
c2 = c1; // c1 becomes \{4.2, 5.9\}
```

This is like normal assignment of built-in types and overwrites the old value with the new value

• It is the **Copy Assignment** that takes an object of the same type and overwrites into an existing one, and returns that object:

```
Complex::Complex& operator= (const Complex &);
```


Assignment Op.

Program 14.15: Complex: Copy Assignment

```
#include <iostream>
#include <cmath>
using namespace std:
class Complex { double re_, im_; public:
 Complex(double re, double im) : re_(re), im_(im) { cout << "ctor: "; print(); }</pre>
 // Ctor
 Complex(const Complex& c) : re_(c.re_), im_(c.im_) { cout << "cctor: "; print(); } // CCtor
 ~Complex() { cout << "dtor: "; print(); }
 // Dtor
 Complex& operator=(const Complex& c) // Copy Assignment Operator
 { re_ = c.re_; im_ = c.im_; cout << "copy: "; print(); return *this; } // Return *this for chaining
 double norm() { return sqrt(re_*re_ + im_*im_); }
 int main() { Complex c1(4.2, 5.3), c2(7.9, 8.5); Complex c3(c2); // c3 Copy Constructed from c2
 c1.print(); c2.print(); c3.print();
 c2 = c1: c2.print():
 // Copy Assignment Operator
 c1 = c2 = c3; c1.print(); c2.print(); c3.print(); // Copy Assignment Chain
 ctor: |4.2+j5.3| = 6.7624 // c1 - ctor
 copv: |7.9+i8.5| = 11.6043 // c2 <- c3
 ctor: |7.9+i8.5| = 11.6043 // c2 - ctor
 copv: |7.9+i8.5| = 11.6043 // c1 <- c2
 cctor: |7.9+j8.5| = 11.6043 // c3 - ctor
 |7.9+i8.5| = 11.6043
 // c1
 |4.2+i5.3| = 6.7624
 // c1
 |7.9+i8.5| = 11.6043
 |7.9+i8.5| = 11.6043
 // c2
 |7.9+i8.5| = 11.6043
 // c3
 dtor: |7.9+i8.5| = 11.6043 // c3 - dtor
 |7.9+i8.5| = 11.6043
 // c3
 copy: |4.2+j5.3| = 6.7624 // c2 <- c1
 dtor: |7.9+i8.5| = 11.6043 // c2 - dtor
 |4.2+i5.3| = 6.7624
 dtor: |7.9+i8.5| = 11.6043 // c1 - dtor
 // c2
```

[•] Copy assignment operator should return the object to make chain assignments possible
Programming in Modern C++
Partha Pratim Das

Program 14.16: String: Copy Assignment

```
#include <iostream>
#include <cstring>
#include <cstdlib>
using namespace std;
class String { public: char *str : size t len :
 String(char *s) : str (strdup(s)), len (strlen(str)) { }
 // Ctor
 String(const String& s) : str_(strdup(s.str_)), len_(s.len_) { } // CCtor
 "String() { free(str ): }
 // Dtor
 String& operator=(const String& s) {
 // Copy Assignment Operator
 free(str ):
 // Release existing memory
 str = strdup(s.str): // Perform deep copy
 len_ = s.len_;
 // Copy data member of built-in type
 return *this;
 // Return object for chain assignment
 void print() { cout << "(" << str_ << ": " << len_ << ")" << endl: }</pre>
};
int main() { String s1 = "Football", s2 = "Cricket"; s1.print(); s2.print(); s2 = s1; s2.print(); }
(Football: 8)
(Cricket: 7)
(Football: 8)
• In copy assignment operator, str_ = s.str_ should not be done for two reasons:
  1) Resource held by str_ will leak
  2) Shallow copy will result with its related issues
• What happens if a self-copy s1 = s1 is done?
```

Module Summa

Programming in Modern C++

Copy Objects

Program 14.17: String: Self Copy

Programming in Modern C++

```
#include <iostream>
#include <cstring>
#include <cstdlib>
using namespace std;
class String { public: char *str : size t len :
 String(char *s) : str (strdup(s)), len (strlen(str)) { }
 // Ctor
 String(const String& s) : str_(strdup(s.str_)), len_(s.len_) { } // CCtor
 "String() { free(str ): }
 // Dtor
 String& operator=(const String& s) {
 // Copy Assignment Operator
 free(str ):
 // Release existing memory
 str = strdup(s.str): // Perform deep copy
 • For self-copy
 len_ = s.len_: // Copy data member of built-in type
 return *this;
 // Return object for chain assignment
 void print() { cout << "(" << str_ << ": " << len_ << ")" << endl: }</pre>
};
int main() { String s1 = "Football", s2 = "Cricket"; s1.print(); s2.print(); s1 = s1; s1.print(); }
(Football: 8)
(Cricket: 7)
(???????: 8) // Garbage is printed. May crash too
• Hence, free(str.) first releases the memory, and then strdup(s.str.) tries to copy from released memory

 This may crash or produce garbage values

 Self-copy must be detected and guarded
```

Partha Pratim Das

M14 32

Program 14.18: String: Self Copy: Safe

In case of self-copy, do nothing

Programming in Modern C++

```
#include <iostream>
#include <cstring>
#include <cstdlib>
using namespace std;
class String { public: char *str : size t len :
 String(char *s) : str (strdup(s)), len (strlen(str)) { }
 // Ctor
 String(const String& s) : str_(strdup(s.str_)), len_(s.len_) { } // CCtor
 "String() { free(str ): }
 // Dtor
 String& operator=(const String& s) {
 // Copy Assignment Operator
 if (this != &s) { // Check if the source and destination are same
 free(str):
 str_ = strdup(s.str_);

 Check for se

 len = s.len :
 return *this:
 void print() { cout << "(" << str << ": " << len << ")" << endl: }</pre>
int main() { String s1 = "Football", s2 = "Cricket"; s1.print(); s2.print(); s1 = s1; s1.print(); }
(Football: 8)
(Cricket: 7)
(Football: 8)
```

Module Summ

Partha Pratim Das

Signature and Body of Copy Assignment Operator

V114

Partha Pratir Das

Obj. & Outline

String

Date

Rect

Copy Constructo
Call by Value
Signature
Data Members
Free Copy & Pitfall

Assignment Op Copy Objects Self-Copy

Signature Free Assignment

Comparison

Class as Type

• For class MyClass, typical copy assignment operator will be:

• Signature of a *Copy Assignment Operator* can be one of:

```
MyClass& operator=(const MyClass& rhs); // Common. No change in Source
MyClass& operator=(MyClass& rhs); // Occasional. Change in Source
```

• The following *Copy Assignment Operators* are occasionally used:

```
MyClass& operator=(MyClass rhs);

const MyClass& operator=(const MyClass& rhs);

const MyClass& operator=(MyClass& rhs);

const MyClass& operator=(MyClass rhs);

MyClass operator=(Const MyClass& rhs);

MyClass operator=(MyClass& rhs);

MyClass operator=(MyClass rhs);
```


Free Assignment Operator

Free Assignment

• If no copy assignment operator is provided / overloaded by the user, the compiler supplies a *free* one

- Free copy assignment operator cannot copy the object with proper values. It performs Shallow Copy
- In every class, provide copy assignment operator to adopt to deep copy which is always safe

Comparison of Copy Constructor and Copy Assignment Operator

Comparison

Comparison of Copy Constructor and Copy Assignment Operator

Programming in Modern C++ Partha Pratim Das M14 36

Comparison of Copy Constructor and Copy Assignment Operator

dule M1

Partha Prat Das

Obj. & Outlin

String
Date
Rect
Name & Addre
CreditCard

Call by Value
Signature
Data Members
Free Copy & Pitfall

Assignment Op. Copy Objects Self-Copy Signature Free Assignment

Comparison
Class as Type

Copy Constructor

Copy Assignment Operator

- An overloaded constructor
- Initializes a new object with an existing object
- Used when a new object is created with some existing object
- Needed to support call-by-value and return-by-value
- Newly created object use new memory location

• If not defined in the class, the compiler provides one with bitwise copy

- An operator overloading
- Assigns the value of one existing object to another existing object
- Used when we want to assign existing object to another object
- Memory location of destination object is reused with pointer variables being released and reallocated
- Care is needed for self-copy
- If not overloaded, the compiler provides one with bitwise copy

Class as a Data-type

Module M1

Partha Pratio

Obj. & Outlin

--**y**-------

Obj. Life

String

Date

......

CraditCard

CreditCard

Copy Constitut

Call by Value

.

Assignment O

Copy Objects

Self-Copy

Free Assignme

Compariso

Class as Type

Module Summ

Class as a Data-type

Class as a Data-type

Module M14

Partha Pratii Das

Obj. & Outlin

Obj. Lifetime
String

Rect
Name & Addr
CreditCard

Call by Value
Signature
Data Members

Assignment Op Copy Objects Self-Copy Signature Free Assignment

Comparison

Class as Type

We add the copy construction and assignment to a class being a composite data type in C++

```
// declare i to be of int type
 // declare c to be of Complex type
int i:
 Complex c;
// initialise i
 // initialise the real and imaginary components of c
int i = 5:
 Complex c = (4, 5); // Ctor
int i = i:
 Complex c1 = c;
int k(i):
 Complex c2(c1); // CCtor
 // print the real and imaginary components of c
// print i
cout << i:
 cout << c.re << c.im:
 OR c.print(): // Method Complex::print() defined for printing
 OR cout << c: // operator<<() overloaded for printing
// add two ints
 // add two Complex objects
int i = 5, i = 6:
 Complex c1 = (4, 5), c2 = (4, 6):
 c1.add(c2): // Method Complex::add() defined to add
i+i:
 OR c1+c2: // operator+() overloaded to add
// copy value of i to j
 // copy value of one Complex object to another
int i = 5, i:
 Complex c1 = (4, 5), c2 = (4, 6);
 c2 = c1: // c2.re <- c1.re and c2.im <- c1.im by copy assignment
i = i:
```


Module Summary

Module M1

Partha Pratir Das

Obj. & Outlin

String
Date
Rect

Name & Addr CreditCard

Call by Value
Signature
Data Members
Free Copy & Pitfal

Assignment Op.
Copy Objects
Self-Copy
Signature
Free Assignment

Class as Ty

Module Summary

Copy Constructors

- A new object is created
- o The new object is initialized with the value of data members of another object
- Copy Assignment Operator
 - An object is already existing (and initialized)
 - The members of the existing object are replaced by values of data members of another object
 - Care is needed for self-copy
- Deep and Shallow Copy for Pointer Members
 - Deep copy allocates new space for the contents and copies the pointed data
 - Shallow copy merely copies the pointer value hence, the new copy and the original pointer continue to point to the same data

Module M1

Partha Pratin Das

Objectives Outlines

Example

const Membe Functions

Example

Const Dat Mombore

Example

Credit Can

String

Date

Name

CreditClas

mutable Member

Example

Module Summar

Programming in Modern C++

Module M15: Const-ness

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

All url's in this module have been accessed in September, 2021 and found to be functional

Module Recap

Module M1!

Partha Pratir Das

Objectives & Outlines

const Objec Example

const Membe Functions Example

const Data Members Example Credit Card String

Address CreditClass

mutable Members Example mutable Guide

543

Copy Constructors

- o A new object is created
- o The new object is initialized with the value of data members of another object

Copy Assignment Operator

- An object is already existing (and initialized)
- The members of the existing object are replaced by values of data members of another object
- Care is needed for self-copy

Deep and Shallow Copy for Pointer Members

- Deep copy allocates new space for the contents and copies the pointed data
- Shallow copy merely copies the pointer value hence, the new copy and the original pointer continue to point to the same data

Module Objectives

Objectives & Outlines

• Understand const-ness of objects in C++

• Understand the use of const-ness in class design

Programming in Modern C++ Partha Pratim Das M15.3

Module Outline

Module M19

Partha Pratir Das

Objectives & Outlines

const Object

Example

const Member Functions

Example

const Data Members

Example Credit Card

String

Name Address

mutable

Members

Example

mutable Guideline

Constant Objects

Simple Example

Constant Member Functions

Simple Example

Constant Data Members

Simple Example

Credit Card Example: Putting it all together

String

Date

Name

Address

CreditClass

Mutable Members

• Simple Example

• mutable Guidelines

Module Summary

Constant Objects

Module M1

Partha Pratir Das

Objectives Outlines

const Objects

Example

const Memb

Example

const Data

Members

Example

Credit Can

Date

Address

mutable

Example

mutable Guidel

Module Summa

Constant Objects

Programming in Modern C++ Partha Pratim Das M15.5

Constant Objects

Partha Pratim

Objectives Outlines

const Objects

Example

const Member Functions Example

const Data Members

Example
Credit Card
String
Date
Name
Address
CreditClass

mutable
Members
Example
mutable Guidelines

- Like objects of built-in type, objects of user-defined types can also be made constant
- If an object is constant, none of its data members can be changed
- The type of the this pointer of a constant object of class, say, MyClass is:

```
// const Pointer to const Object
const MyClass * const this;
```

instead of

```
// const Pointer to non-const Object
MyClass * const this;
```

as for a non-constant object of the same class

• A constant objects cannot invoke normal methods of the class lest these methods change the object

Program 15.01: Non-Constant Objects

```
#include <iostream>
using namespace std;
class MyClass { int myPriMember_;
public: int mvPubMember :
 MvClass(int mPri, int mPub) : mvPriMember (mPri), mvPubMember (mPub) { }
 int getMember() { return myPriMember_; }
 void setMember(int i) { mvPriMember = i: }
 void print() { cout << myPriMember_ << ", " << myPubMember_ << endl; }</pre>
int main() { MyClass myObj(0, 1);
 Non-constant object
 cout << mvObj.getMember() << endl;</pre>
 mvObi.setMember(2):
 mvObj.mvPubMember_ = 3:
 mvObj.print():
2, 3

 It is okay to invoke methods for non-constant object mvObi

• It is okay to make changes in non-constant object myObi by method (setMember())
• It is okay to make changes in non-constant object myObj directly (myPubMember_)
```

odule Summary Programming in Modern C++ Partha Pratim Das M15.7

Program 15.02: Constant Objects

```
#include <iostream>
 using namespace std;
 class MyClass { int myPriMember_; public: int myPubMember_;
 MvClass(int mPri, int mPub) : mvPriMember (mPri), mvPubMember (mPub) { }
 int getMember() { return mvPriMember : }
 void setMember(int i) { myPriMember_ = i; }
 void print() { cout << mvPriMember << "." << mvPubMember << endl: }</pre>
 int main() { const MyClass myConstObj(5, 6); // Constant object
 cout << myConstObj.getMember() << endl; // Error 1</pre>
 myConstObj.setMember(7);
 // Error 2
 mvConstObi.mvPubMember = 8:
 // Error 3
 mvConstObj.print();
 // Error 4

 It is not allowed to invoke methods or make changes in constant object myConstObj

 • Error (1, 2 & 4) on method invocation typically is:
 cannot convert 'this' pointer from 'const MvClass' to 'MvClass &'
 • Error (3) on member update typically is:
 'myConstObi': you cannot assign to a variable that is const
 • With const. this pointer is const MvClass * const while the methods expects MvClass * const
 • Consequently, we cannot print the data member of the class (even without changing it)
 • Fortunately, constant objects can invoke (select) methods if they are constant member functions
Programming in Modern C++
 Partha Pratim Das
```

M15.8

Constant Member Functions

const Member **Functions**

Programming in Modern C++ Partha Pratim Das M15.9

Constant Member Function

Partha Pratin

Outlines

const. Objectives a

const Member

Functions

const Data Members Example Credit Card String Date Name

Members

Example

mutable Guidel

• To declare a constant member function, we use the keyword const between the function header and the body. Like:

```
void print() const { cout << myMember_ << endl; }</pre>
```

• A constant member function expects a this pointer as:

```
const MyClass * const this;
```

and hence can be invoked by constant objects

• In a constant member function no data member can be changed. Hence,

```
void setMember(int i) const
{ myMember_ = i; } // data member cannot be changed
```

gives an error

- Interesting, non-constant objects can invoke constant member functions (by casting we discuss later) and, of course, non-constant member functions
- Constant objects, however, can only invoke constant member functions
- All member functions that do not need to change an object must be declared as constant member functions

Program 15.03: Constant Member Functions

```
#include <iostream>
 using namespace std;
 class MyClass { int myPriMember_; public: int myPubMember_;
 MyClass(int mPri, int mPub) : myPriMember_(mPri), myPubMember_(mPub) { }
 int getMember() const { return mvPriMember : }
 void setMember(int i) { mvPriMember = i: }
 // non-const Member Func.
 void print() const { cout << myPriMember_ << ", " << myPubMember_ << endl; } // const Member Func.</pre>
 int main() { MyClass myObj(0, 1); // non-const object
 const MyClass myConstObj(5, 6); // const object
 // non-const object can invoke all member functions and update data members
 cout << mvObj.getMember() << endl:</pre>
 myObj.setMember(2);
 mvObi.mvPubMember = 3:
 mvObj.print();
 // const object cannot allow any change
 cout << myConstObj.getMember() << endl;</pre>
 // myConstObj.setMember(7); // Cannot invoke non-const member functions
 // mvConstObi.mvPubMember = 8: // Cannot update data member
 mvConstObi.print():

 Now mvConstObi can invoke getMember() and print(), but cannot invoke setMember()
```

Output

const Member Func.

0

- Naturally myConstObi cannot update myPubMember_
- mvObi can invoke all of getMember(), print(), and setMember()
- Programming in Modern C++

Constant Data Members

Module M1

Partha Pratir Das

Objectives Outlines

Example

const Memb Functions

const Data Members

Example Credit Card String

> Name Address

mutable Members

Example

Module Summa

Constant Data Members

Programming in Modern C++ Partha Pratim Das M15.12

Constant Data members

Partha Pratin Das

Outlines

const Object

Example

const Member Functions Example

const Data
Members

Example
Credit Card
String
Date
Name

Address
CreditClass
mutable
Members
Example
mutable Guideline

- Often we need part of an object, that is, one or more data members to be constant (non-changeable after construction) while the rest of the data members should be changeable. For example:
 - o For an **Employee**: employee ID and DoB should be *non-changeable* while designation, address, salary etc. should be *changeable*
 - For a Student: roll number and DoB should be non-changeable while year of study, address, gpa etc. should be changeable
 - For a Credit Card¹: card number and name of holder should be non-changeable while date of issue, date of expiry, address, cvv number etc. should be changeable
- We do this by making the non-changeable data members as constant by putting the const keyword before the declaration of the member in the class
- A constant data member cannot be changed even in a non-constant object
- A constant data member must be initialized on the initialization list

¹May not hold for a card that changes number on re-issue

Program 15.04: Constant Data Member

Module M15
Partha Pratim
Das

Outlines

const Objects

Example

const Member Functions Example

Members

Example

Credit Card

String

Date

mutable
Members
Example
mutable Guidelin

Programming in Modern C++

```
#include <iostream>
using namespace std;
class MyClass { const int cPriMem_; /* const data member */ int priMem_; public:
 const int cPubMem_; /* const data member */ int pubMem_;
 MvClass(int cPri, int ncPri, int cPub, int ncPub) :
 cPriMem (cPri), priMem (ncPri), cPubMem (cPub), pubMem (ncPub) { }
 int getcPri() { return cPriMem_; }
 void setcPri(int i) { cPriMem_ = i; } // Error 1: Assignment to const data member
 int getPri() { return priMem : }
 void setPri(int i) { priMem_ = i; }
int main() { MyClass myObj(1, 2, 3, 4):
 cout << myObj.getcPri() << endl: myObj.setcPri(6):</pre>
 cout << mvObj.getPri() << endl: mvObj.setPri(6);</pre>
 cout << mvObi.cPubMem << endl:
 mvObi.cPubMem_ = 3:
 // Error 2: Assignment to const data member
 cout << mv0bi.pubMem << endl: mv0bi.pubMem = 3:

 It is not allowed to make changes to constant data members in myObi

• Error 1: I-value specifies const object

 Error 2: 'mvObi' : you cannot assign to a variable that is const.
```


Credit Card Example

Credit Card

We now illustrate constant data members with a complete example of CreditCard class with the following supporting classes:

- String class
- Date class
- Name class
- Address class

Programming in Modern C++ Partha Pratim Das M15 15

Program 15.05: String Class: String.h

Module M15
Partha Pratim
Das

Outlines
const Objects

const Membe Functions Example

Example
Credit Card
String
Date
Name

mutable Members

Example
mutable Guideline

```
#include <cstring>
#include <cstdlib>
using namespace std;
class String { char *str : size t len :
public:
 String(const char *s) : str_(strdup(s)), len_(strlen(str_))
 // Ctor
 cout << "String ctor: ": print(): cout << endl: }</pre>
 String(const String& s) : str_(strdup(s.str_)), len_(strlen(str_))
 // CCtor
 cout << "String cctor: ": print(): cout << endl: }
 String& operator=(const String& s)
 if (this != &s) {
 free(str):
 str_ = strdup(s.str_):
 len = s.len :
 return *this:
 "String() { cout << "String dtor: "; print(); cout << endl; free(str_); } // Dtor
 void print() const { cout << str_: }</pre>
};

 Copy Constructor and Copy Assignment Operator added

• print() made a constant member function
```

#include <iostream>

Program 15.05: Date Class: Date.h

```
#include <iostream>
using namespace std;
char monthNames[][4]={ "Jan", "Feb", "Mar", "Apr", "May", "Jun", "Jul", "Aug", "Sep", "Oct", "Nov", "Dec" };
char dayNames[][10]={ "Monday", "Tuesday", "Wednesday", "Thursday", "Friday", "Saturday", "Sunday" }:
class Date {
 enum Month { Jan = 1. Feb. Mar. Apr. May. Jun. Jul. Aug. Sep. Oct. Nov. Dec }:
 enum Day { Mon, Tue, Wed, Thr, Fri, Sat, Sun };
 typedef unsigned int UINT:
 UINT date : Month month : UINT year :
public:
 Date(UINT d, UINT m, UINT v): date (d), month ((Month)m), vear (v)
 { cout << "Date ctor: "; print(); cout << endl; }
 Date(const Date& d): date (d.date), month (d.month), year (d.year)
 { cout << "Date cctor: ": print(); cout << endl: }
 Date& operator=(const Date& d) { date_ = d.date_; month_ = d.month_; year_ = d.year_; return *this; }
 "Date() { cout << "Date dtor: ": print(): cout << endl: }
 void print() const { cout << date_ << "/" << monthNames[month_ - 1] << "/" << year_; }</pre>
 bool validDate() const { /* Check validity */ return true; }
 // Not Implemented
 Day day() const { /* Compute day from date using time.h */ return Mon; } // Not Implemented
};

 Copy Constructor and Copy Assignment Operator added

• print(), validDate(), and day() made constant member functions
```


Program 15.05: Name Class: Name.h

```
Partha Pratir
```

#include <iostream>

Outlines
const Object

Example

const Membe Functions Example

Members

Example
Credit Card
String
Date

Name
Address
CreditClass
mutable

Members
Example
mutable Guidelines

```
using namespace std;
#include "String.h"
class Name { String firstName_, lastName_;
public:
 Name(const char* fn, const char* ln): firstName(fn), lastName(ln) // Uses Ctor of String class
 { cout << "Name ctor: "; print(); cout << endl; }
 Name(const Name& n) : firstName (n.firstName), lastName (n.firstName) // Uses CCtor of String class
 { cout << "Name cctor: "; print(); cout << endl; }
 Name& operator=(const Name& n) {
 firstName = n.firstName : // Uses operator=() of String class
 lastName = n.lastName : // Uses operator=() of String class
 return *this:
 "Name() { cout << "Name dtor: ": print(): cout << endl: } // Uses Dtor of String class
 void print() const // Uses print() of String class
 { firstName_.print(); cout << " "; lastName_.print(); }
};

 Copy Constructor and Copy Assignment Operator added

• print() made a constant member function
```


Program 15.05: Address Class: Address.h

Module M15 Partha Pratin Das

Outlines

Example const Membe

Functions

Example

const Data

Members
Example
Credit Card
String
Date

Name
Address
CreditClass

mutable
Members
Example
mutable Guidelines

```
#include <iostream>
using namespace std;
#include "String.h"
class Address { unsigned int houseNo : String street . city . pin :
public:
 Address(unsigned int hn. const char* sn. const char* cn. const char* pin): // Uses Ctor of String class
 houseNo_(hn), street_(sn), city_(cn), pin_(pin)
 { cout << "Address ctor: "; print(); cout << endl; }
 Address(const Address& a): // Uses CCtor of String class
 houseNo_(a.houseNo_), street_(a.street_), city_(a.city_), pin_(a.pin_)
 { cout << "Address cctor: "; print(); cout << endl; }
 Address& operator=(const Address& a) { // Uses operator=() of String class
 houseNo = a.houseNo; street = a.street; city = a.city; pin = a.pin; return *this; }
 ~Address() { cout << "Address dtor: "; print(); cout << endl; } // Uses Dtor of String class
 void print() const { // Uses print() of String class
 cout << houseNo_ << " ": street_.print(): cout << " ":</pre>
 city .print(): cout << " ": pin .print():
};

 Copy Constructor and Copy Assignment Operator added

• print() made a constant member function
```


Program 15.05: Credit Card Class: CreditCard.h

#include <iostream> using namespace std;

CreditClass

#include "Date.h" #include "Name.h" #include "Address.h" class CreditCard { typedef unsigned int UINT: char *cardNumber : Name holder_; Address addr_; Date issueDate_, expiryDate_; UINT cvv_; public: CreditCard(const char* cNumber, const char* fn, const char* ln, unsigned int hn, const char* sn, const char* cn. const char* pin. UINT issueMonth. UINT issueYear. UINT expiryMonth. UINT expiryYear. UINT cvv): holder_(fn, ln), addr_(hn, sn, cn, pin), issueDate_(1, issueMonth, issueYear), expiryDate (1, expiryMonth, expiryYear), cvv (cvv) // Uses Ctor's of Date, Name, Address { cardNumber_ = new char[strlen(cNumber) + 1]; strcpy(cardNumber_, cNumber); cout << "CC ctor: "; print(); cout << endl; }</pre> // Uses Dtor's of Date, Name, Address "CreditCard() { cout << "CC dtor: ": print(); cout << endl; delete[] cardNumber_; } void setHolder(const Name& h) { holder = h: } // Change holder name void setAddress(const Address& a) { addr = a: } // Change address void setIssueDate(const Date& d) { issueDate = d: } // Change issue date void setExpiryDate(const Date& d) { expiryDate_ = d; } // Change expiry date void setCVV(UINT v) cvv = v:// Change cvv number void print() const { cout<<cardNumber_<<" "; holder_.print(); cout<<" "; addr_.print();</pre> cout<<" ": issueDate .print(): cout<<" ": expiryDate .print(): cout<<" ": cout<<cvv : }</pre> Set methods added • print() made a constant member function Programming in Modern C++ Partha Pratim Das

Program 15.05: Credit Card Class Application

We could change address, issue date, expiry date, and cvv. This is fine
 We could change the name of the holder! This should not be allowed

Module M15
Partha Pratir
Das

Outlines

const Object

Example

const Member Functions Example

const Data
Members
Example
Credit Card
String
Date
Name
Address

mutable
Members
Example
mutable Guideline

```
#include <iostream>
using namespace std;
#include "CreditCard.h"
int main() { CreditCard cc("5321711934640027", "Sherlock", "Holmes",
 221. "Baker Street", "London", "NW1 6XE", 7, 2014, 6, 2016, 811):
 cout << endl; cc.print(); cout << endl << endl;;</pre>
 cc.setHolder(Name("David", "Cameron"));
 cc.setAddress(Address(10, "Downing Street", "London", "SW1A 2AA"));
 cc.setIssueDate(Date(1, 7, 2017)):
 cc.setExpirvDate(Date(1, 6, 2019)):
 cc.setCVV(127);
 cout << endl: cc.print(): cout << endl << endl::
// Construction of Data Members & Object
5321711934640027 Sherlock Holmes 221 Baker Street London NW1 6XE 1/Jul/2014 1/Jun/2016 811
// Construction & Destruction of temporary objects
5321711934640027 David Cameron 10 Downing Street London SW1A 2AA 1/Jul/2017 1/Jun/2019 127
// Destruction of Data Members & Object
```


Program 15.06: Credit Card Class: Constant data members

```
Module M15

Partha Pratim
Das

bjectives & utlines
onst Objects
```

const Membe

const Data Members Example Credit Card

String
Date
Name
Address
CreditClass

mutable
Members
Example
mutable Guidelin

```
// Include <iostream>, "String.h", "Date.h", "Name.h", "Address.h"
using namespace std;
class CreditCard { typedef unsigned int UINT:
 char *cardNumber :
 const Name holder: // Holder name cannot be changed after construction
 Address addr : Date issueDate . expiryDate : UINT cvv :
public: CreditCard(...) : ... { ... } ~CreditCard() { ... }
 void setHolder(const Name& h) { holder = h: } // Change holder name
 // error C2678: binary '=' : no operator found which takes a left-hand operand
 // of type 'const Name' (or there is no acceptable conversion)
 void setAddress(const Address& a) { addr = a; } // Change address
 void setIssueDate(const Date& d) { issueDate_ = d; } // Change issue date
 expirvDate = d: } // Change expirv date
 void setExpirvDate(const Date& d) {
 void setCVV(UINT v)
 cvv = v: 
 // Change cvv number
 void print() { ... }
};
• We prefix Name holder_ with const. Now the holder name cannot be changed after construction
• In setHolder(), we get a compilation error for holder_ = h; in an attempt to change holder_
```

With const prefix Name holder_becomes constant - unchangeable

Program 15.06: Credit Card Class: Clean

```
Partha Pratii
Das
```

Outlines

const Object

const Member

const Data Members Example Credit Card String Date

Address CreditClass

Members
Example
mutable Guidelir

```
// Include <iostream>, "String.h", "Date.h", "Name.h", "Address.h"
using namespace std;
class CreditCard { typedef unsigned int UINT:
 char *cardNumber :
 const Name holder : // Holder name cannot be changed after construction
 Address addr :
 Date issueDate_, expiryDate_; UINT cvv_;
public:
 CreditCard(...) : ... { ... }
 ~CreditCard() { ... }
 void setAddress(const Address& a)
 addr_ = a: // Change address
 void setIssueDate(const Date& d)
 issueDate = d: // Change issue date
 void setExpiryDate(const Date& d)
 expiryDate_ = d; // Change expiry date
 void setCVV(UINT v)
 cvv_{-} = v:
 // Change cvv number
 void print() { ... }
};

 Method setHolder() removed
```

Programming in Modern C++ Partha Pratim Das M15.23

Program 15.06: Credit Card Class Application: Revised

Module M15
Partha Pratim
Das

Outlines

const Member Functions

const Data
Members

Example
Credit Card
String
Date
Name
Address

CreditClass

mutable Members Example

mutable Guideline

```
#include <iostream>
using namespace std;
#include "CreditCard.h"
int main() {
 CreditCard cc("5321711934640027", "Sherlock", "Holmes",
 221. "Baker Street", "London", "NW1 6XE", 7, 2014, 6, 2016, 811):
 cout << endl; cc.print(); cout << endl << endl;;</pre>
 cc.setHolder(Name("David", "Cameron")):
 cc.setAddress(Address(10, "Downing Street", "London", "SW1A 2AA"));
 cc.setIssueDate(Date(1, 7, 2017)):
 cc.setExpirvDate(Date(1, 6, 2019)):
 cc.setCVV(127);
 cout << endl: cc.print(): cout << endl << endl::
// Construction of Data Members & Object
5321711934640027 Sherlock Holmes 221 Baker Street London NW1 6XE 1/Jul/2014 1/Jun/2016 811
// Construction & Destruction of temporary objects
5321711934640027 Sherlock Holmes 10 Downing Street London SW1A 2AA 1/Jul/2017 1/Jun/2019 127
// Destruction of Data Members & Object

 Now holder_ cannot be changed. So we are safe
```


Program 15.07: Credit Card Class: cardNumber_lssue

CreditClass

```
// Include <iostream>, "String.h", "Date.h", "Name.h", "Address.h"
using namespace std;
class CreditCard { typedef unsigned int UINT:
 const Name holder_;
 // Holder name cannot be changed after construction
 Address addr :
 Date issueDate_, expiryDate_; UINT cvv_;
public:
 CreditCard(...) : ... { ... }
 ~CreditCard() { ... }
 void setAddress(const Address& a) { addr = a; } // Change address
 void setIssueDate(const Date& d)
 issueDate = d: } // Change issue date
 expiryDate_ = d; } // Change expiry date
 void setExpiryDate(const Date& d) {
 void setCVV(UINT v)
 cvv = v: } // Change cvv number
 void print() { ... }
}:
• It is still possible to replace or edit the card number
```

- To make the cardNumber_ non-replaceable, we need to make this constant pointer
- Further, to make it non-editable we need to make cardNumber, point to a constant string
- Hence. we change char *cardNumber_ to const char * const cardNumber_

Program 15.07: Credit Card Class: cardNumber_lssue

Partha Pratim

Outlines

const Object

const Membe Functions Example

const Data
Members

Example
Credit Card
String
Date
Name
Address

CreditClass

mutable Members Example mutable Guideline

```
// Include <iostream>, "String.h", "Date.h", "Name.h", "Address.h"
using namespace std;
class CreditCard {
 typedef unsigned int UINT:
 const char * const cardNumber : // Card number cannot be changed after construction
 const Name holder_;
 // Holder name cannot be changed after construction
 Address addr : Date issueDate . expiryDate : UINT cvv :
public: CreditCard(const char* cNumber, const char* fn, const char* ln,
 unsigned int hn, const char* sn, const char* cn, const char* pin,
 UINT issueMonth, UINT issueYear, UINT expiryMonth, UINT expiryYear, UINT cvv) :
 holder_(fn, ln), addr_(hn, sn, cn, pin), issueDate_(1, issueMonth, issueYear),
 expiryDate (1, expiryMonth, expiryYear), cvv (cvv) {
 cardNumber = new char[strlen(cNumber) + 1]; // ERROR: No assignment to const pointer
 strcpv(cardNumber_, cNumber);
 // ERROR: No copy to const C-string
 cout << "CC ctor: ": print(): cout << endl:
 "CreditCard() { cout << "CC dtor: "; print(); cout << endl; delete[] cardNumber_; }
 // Set methods and print method skipped ...

 cardNumber_ is now a constant pointer to a constant string

• With this the allocation for the C-string fails in the body as constant pointer cannot be assigned
• Further, copy of C-string (strcpy()) fails as copy of constant C-string is not allowed

 We need to move these codes to the initialization list.
```


CreditClass

Program 15.07: Credit Card Class: cardNumber_Issue: Resolved

```
// Include <iostream>, "String.h", "Date.h", "Name.h", "Address.h"
using namespace std;
class CreditCard { typedef unsigned int UINT;
 const char * const cardNumber : // Card number cannot be changed after construction
 // Holder name cannot be changed after construction
 const Name holder :
 Address addr_; Date issueDate_, expiryDate_; UINT cvv_;
public: CreditCard(const char* cNumber, const char* fn, const char* ln,
 unsigned int hn, const char* sn, const char* cn, const char* pin,
 UINT issueMonth, UINT issueYear, UINT expiryMonth, UINT expiryYear, UINT cvv) :
 cardNumber (strcpv(new char[strlen(cNumber)+1], cNumber)).
 holder_(fn. ln), addr_(hn. sn. cn. pin), issueDate_(1. issueMonth, issueYear),
 expiryDate (1, expiryMonth, expiryYear), cvv (cvv)
 { cout << "CC ctor: "; print(); cout << endl; }
 "CreditCard() { cout << "CC dtor: "; print(); cout << endl; delete[] cardNumber_; }
 void setAddress(const Address& a) { addr = a: } // Change address
 void setIssueDate(const Date& d) { issueDate = d: } // Change issue date
 void setExpiryDate(const Date& d) { expiryDate_ = d; } // Change expiry date
 void setCVV(UINT v)
 \{ cvv_{-} = v : \}
 // Change cvv number
 void print() const { cout<<cardNumber_<<" "; holder_.print(); cout<<" "; addr_.print();</pre>
 cout<<" ": issueDate .print(): cout<<" ": expiryDate .print(): cout<<" ": cout<<cvv : }</pre>
};
```

- Note the initialization of cardNumber_ in initialization list
- All constant data members must be initialized in initialization list

mutable Members

Module M1

Partha Pratio

Objectives Outlines

const Object

const Member

Example

const Data

Members

Example Credit Can

String Date

Address

mutable

Members Example

Example mutable Guidel

Module Summar

mutable Members

mutable Data Members

Module MII:

Partha Pratir Das

Objectives 8
Outlines

Example

const Membe Functions Example

const Data
Members

Example
Credit Card
String
Date
Name
Address

mutable Members Example

- While a *constant* data member is *not changeable* even in a *non-constant object*, a **mutable** data member is *changeable* in a *constant object*
- mutable is provided to model Logical (Semantic) const-ness against the default Bit-wise (Syntactic) const-ness of C++
- Note that:
 - o mutable is applicable only to data members and not to variables
 - Reference data members cannot be declared mutable
 - Static data members cannot be declared mutable
 - o const data members cannot be declared mutable
- If a data member is declared mutable, then it is legal to assign a value to it from a const member function

Example

Program 15.08: mutable Data Members

```
#include <iostream>
using namespace std;
class MvClass {
 int mem :
 mutable int mutableMem :
public:
 MyClass(int m, int mm) : mem_(m), mutableMem_(mm)
 int getMem() const { return mem : }
 void setMem(int i) { mem_ = i; }
 int getMutableMem() const { return mutableMem_; }
 void setMutableMem(int i) const { mutableMem_ = i; } // Okay to change mutable
};
int main() { const MyClass myConstObj(1, 2);
 cout << myConstObj.getMem() << endl;</pre>
 // mvConstObi.setMem(3):
 // Error to invoke
 cout << mvConstObi.getMutableMem() << endl:</pre>
 mvConstObi.setMutableMem(4):
• setMutableMem() is a constant member function so that constant myConstObj can invoke it

 setMutableMem() can still set mutableMem_because mutableMem_is mutable

• In contrast, myConstObi cannot invoke setMem() and hence mem_ cannot be changed
```

lodule Summary Programming in Modern C++ Partha Pratim Das M15.30

Logical vis-a-vis Bit-wise Const-ness

Module M1

Partha Pratir Das

Objectives Outlines

const Object

const Member Functions

const Data Members Example Credit Card String Date Name Address

mutable
Members
Example

- const in C++, models *bit-wise* constant. Once an object is declared const, no part (actually, *no bit*) of it can be changed after construction (and initialization)
- However, while programming we often need an object to be logically constant. That is, the concept represented by the object should be constant; but if its representation need more data members for computation and modeling, these have no reason to be constant.
- mutable allows such surrogate data members to be changeable in a (bit-wise) constant object to model logically const objects
- To use mutable we shall look for:
 - A logically constant concept
 - A need for data members outside the representation of the concept; but are needed for computation

Program 15.09: When to use mutable Data Members?

Module M15

Partha Pratii Das

Objectives Outlines

const Object Example

const Membe Functions Example

const Data Members Example Credit Card String

Name Address CreditClass

mutable
Members
Example
mutable Guidelines

• Typically, when a class represents a constant concept, and

```
• It computes a value first time and caches the result for future use
```

```
// Source: http://www.highprogrammer.com/alan/rants/mutable.html
#include <iostream>
using namespace std;
class MathObject {
 // Constant concept of PI
 mutable bool piCached_:
 // Needed for computation
 // Needed for computation
 mutable double pi_:
public:
 MathObject(): piCached_(false) // Not available at construction
 double pi() const {
 // Can access PI only through this method
 if (!piCached_) {
 // An insanely slow way to calculate pi
 pi_{-} = 4;
 for (long step = 3; step < 1000000000; step += 4) {
 pi += ((-4.0 / (double)step) + (4.0 / ((double)step + 2))):
 piCached = true:
 // Now computed and cached
 return pi_;
int main() { const MathObject mo: cout << mo.pi() << endl: /* Access PI */ }
```


Program 15.10: When *not* to use mutable Data Members?

Module M19

Partha Prati Das

Outlines
const Object

const Membe Functions

const Data
Members
Example
Credit Card
String
Date
Name

mutable Members Example mutable Guidelines mutable should be rarely used – only when it is really needed. A bad example follows:
 Improper Design (mutable)

Proper Design (const)

```
class Employee { string _name, _id;
 mutable double salary:
public: Employee(string name = "No Name",
 string id = "000-00-0000".
 double salary = 0): _name(name), _id(id)
 { _salarv = salarv; }
 string getName() const;
 void setName(string name):
 string getid() const;
 void setid(string id):
 double getSalary() const:
 void setSalarv(double salary);
 void promote(double salary) const
 { _salarv = salarv: }
const Employee john("JOHN","007",5000.0);
john.promote(20000.0);
```

```
class Employee { const string _name, _id;
 double salary:
public: Employee(string name = "No Name",
 string id = "000-00-0000".
 double salary = 0): _name(name), _id(id)
 _salary = salary; }
 string getName() const;
 // void setName(string name); // _name is const
 string getid() const:
 // void setid(string id): // id is const
 double getSalary() const:
 void setSalarv(double salarv);
 void promote(double salary)
 { _salarv = salarv: }
Employee john("JOHN","007",5000.0);
john.promote(20000.0):
```


Module Summary

Module M1

Partha Pratir Das

Objectives Outlines

Example

const Membe Functions Example

const Data Members Example Credit Card

String
Date
Name
Address
CreditClass

mutable
Members
Example
mutable Guideline

- Studied const-ness in C++
- In C++, there are three forms of const-ness
 - Constant Objects
 - ▶ No change is allowed after construction
 - Constant Member Functions
 - ▷ Can be invoked by constant (as well as non-constant) objects
 - ▶ Cannot make changes to the object
 - Constant Data Members
 - ▷ No change is allowed after construction
 - ▶ Must be initialized in the initialization list
- Further, learnt how to model *logical const-ness* over *bit-wise const-ness* by proper use of mutable members

Tutorial TO

Partha Pratin Das

Tutorial Reca

Objectives & Outline

Example Buil
Why make?

makefile
Simple makefi
Variables

Dependency

make Command

Options and Featu Capabilities and Derivatives

Tutorial Summar

Programming in Modern C++

Tutorial T03: How to build a C/C++ program?: Part 3: make Utility

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ac.in

All url's in this module have been accessed in September, 2021 and found to be functional

Programming in Modern C++ Partha Pratim Das T03.1

Tutorial Recap

Tutorial Recap

- Understood the overall build process for a C/C++ project with specific reference to the build pipeline of GCC
- Understood the differences and relationships between source and header files
- Understood how CPP can be harnessed to manage code during build
- Understood the management of C/C++ dialects and C/C++ Standard Libraries

Programming in Modern C++ Partha Pratim Das T03.2

Tutorial Objective

Tutorial T0

Partha Pratir Das

Tutorial Recai

Objectives & Outline

make Utility Example Buil Why make?

Anatomy of a makefile Simple makefil Variables Dependency

make Command
Options and Featu
Capabilities and
Derivatives

Tutorial Summa

- Building a software project is a laborious, error-prone, and time consuming process. So it calls for automation by scripting
- make, primarily from GNU, is the most popular free and open source dependency-tracking builder tool that all software developers need to know

Programming in Modern C++ Partha Pratim Das T03.3

Tutorial Outline

Tutorial T0

Partha Pratio

Tutorial Reca

Objectives & Outline

make Utility
Example Build
Why make?

makefile

Simple makefile
Variables
Dependency
Source Organization

make Command
Options and Features
Capabilities and
Derivatives

Tutorial Summar

- Tutorial Recap
- 2 make Utility
 - Example Build
 - Why make?
- Anatomy of a makefile
 - Simple makefile
 - Simple and Recursive Variables
 - Dependency
 - Source Organization
- 4 make Command
 - Options and Features
 - Capabilities and Derivatives
- **5** Tutorial Summary

make Utility

Tutorial T

Partha Pratio

Tutorial Reca

make Utility

Example Bui

Anatomy of a

makefile

Variables Dependency

Source Organization

Options and Feature

Tutorial Summar

make **Utility**

Source: Accessed 15-Sep-21 GNU make Manual GNU Make A Simple Makefile Tutorial

make Utility: Example Build

Tutorial 103

Partha Pratii Das

Objectives & Outline

make Utility
Example Build
Why make?

Anatomy of a makefile Simple makefile Variables Dependency Source Organization

nake Command
Options and Features
Capabilities and
Derivatives

Tutorial Summa

• Consider a tiny project comprising three files - main.c, hello.c, and hello.h in a folder

```
main.c
 hello.c
 hello.h
#include "hello.h"
 #include <stdio.h>
 // example include file
 #include "hello.h"
 #ifndef __HEADER_H
int main() {
 #define __HEADER_H
 // call a function in
 void myHello(void) {
 // another file
 printf("Hello World!\n");
 void mvHello(void);
 myHello();
 return;
 return 0:
 #endif // __HEADER_H
```

• We build this by executing the command in the current folder (-I.):

```
gcc -o hello hello.c main.c -I. // Generates hello.o & main.o and removes at the end which actually expands to:
```

```
gcc -c hello.c -I. // Compile and Generate hello.o
gcc -c main.c -I. // Compile and Generate main.o
gcc -o hello hello.o main.o -I. // Link and Generate hello
rm -f hello.o main.o // Is it really necessary? . hello.o & main.o may be retained
```


Why we need make Utility?

Tutonal To

Partha Pratin Das

Tutorial Reca

make Utility Example Build

Why make?

Anatomy of

makefile
Simple makefile
Variables
Dependency

ake Command
Options and Features
Capabilities and
Oerivatives

utorial Summar

- This manual process of build would be difficult in any practical software project due to:
 - [Volume] Projects have hundreds of folders, source and header files. They need hundreds
 of commands. It is time-taking to type the commands and is error-prone
 - [Workload] Build needs to be repeated several times a day with code changes in some file/s
 - [Dependency] Often with the change in one file, all translation units do not need to be re-compiled (assuming that we do not remove to files). For example:
 - ▷ If we change only hello.c, we do not need to execute gcc -c main.c -I. // main.o is already correct
 - ▷ If we change only main.c, we do not need to execute gcc -c hello.c -I. // hello.o is already correct
 - b However, if we change hello.h, we need to execute all

There are *dependencies* in build that can be exploited to optimize the build effort

- [Diversity] Finally, we may need to use different build tools for different files, different build flags, different folder structure etc.
- This calls for automation by scripting. GNU Make is a tool which controls the generation of
 executables and other non-source files of a program from the program's source files

Why we need make Utility?: What happened in Bell Labs

Tutorial T0

Partha Pratii Das

Tutorial Reca

Outline

Example Buil
Why make?

Anatomy of a makefile

Variables
Dependency

make Command

Options and Feature

Capabilities and

Derivatives

Futorial Summar

Broadlinux | Linux of Things

Stuart Feldman created make in April 1976 at Bell Labs

Makefile Martial Arts - Chapter 1. The morning of creation

Programming in Modern C++ Partha Pratim Das T03.8

Anatomy of a makefile

Anatomy of a makefile

```
target [target ...]: [component ...]
Tab ≒ [command 1]
Tab 🔄 [command n]
 Make (software), Wikipedia
```

Anatomy of a makefile

Programming in Modern C++ Partha Pratim Das T03.9

makefile: Anatomy

Tutorial T0

Partha Pratir Das

Tutorial Reca

Make Utility

Example Build Why make?

makefile
Simple makefile

Dependency Source Organization

make Command
Options and Feature
Capabilities and
Derivatives

Futorial Summar

• A simple make file would be like (makefile_1.txt):

```
hello: hello.c main.c gcc -o hello hello.c main.c -I.
```

Write these lines in a text file named makefile or Makefile and run make command and it will execute the command:

```
$ make
gcc -o hello hello.c main.c -I.
```

Make file comprises a number of Rules. Every rule has a target to build, a colon separator (:), zero or more files on which the target depends on and the commands to build on the next line hello: hello.c main.c # Rule 1

```
gcc -o hello hello.c main.c -I.
```

- Note:
 - There must be a tab at the beginning of any command. Spaces will not work!
 - If any of the file in the dependency (hello.c or main.c) change since the last time make was
 done (target hello was built), the rule will fire and the command (gcc) will execute. This
 is decided by the last update timestamp of the files
 - Hash (#) starts a comment that continues till the end of the line

makefile: Anatomy

Tutorial TO

Partha Pratir Das

Tutorial Reca

Objectives & Outline

make Utility
Example Build
Why make?

Anatomy of

Simple makefile

Dependency

Options and Featu
Capabilities and

Tutorial Summar

How to Write a Makefile with Ease

makefile: Architecture

Tutorial TC

Partha Pratio

Tutorial Reca

Objectives & Outline

Example Buil
Why make?

makefile

Simple makefile

Dependency

Options and Featur

Tutorial Summar

Broadlinux | Linux of Things

Makefile Martial Arts - Chapter 1. The morning of creation

Programming in Modern C++ Partha Pratim Das T03.12

makefile: Simple and Recursive Variables

Tutorial T0

Partha Pratir Das

Tutorial Reca

Objectives & Outline

Example Build
Why make?

makefile
Simple makefi

Dependency Source Organization

make Command
Options and Featur
Capabilities and
Derivatives

Tutorial Summar

```
• We can make the make file smarter (makefile_2.txt) using variables:
```

- If there are several commands, to change gcc to g++, we just need to change one line CC=g++.
- There are two types of variables in make (Chapter 3. Variables and Macros, O'Reilly)
 - Simply expanded variables (defined by := operator) and evaluated as soon as encountered
 - Recursively expanded variables (by =) and lazily evaluated, may be defined after use

<space>-M

gcc -M

makefile: Dependency

\$(CC) -o hello hello o main.o -I.

Tutorial T0

Partha Pratir Das

Tutorial Reca

make Utility
Example Build
Why make?

makefile
Simple makefi

DependencySource Organization

make Command
Options and Features
Capabilities and
Derivatives

utorial Summa

 We are still missing the dependency on the include (header) files. If hello.h changes, the above Rule 1 will not detect the need for a re-build. So we improve further (makefile_3.txt):

```
CC=gcc
CFLAGS=-T
#Set of header files on which .c depends
DEPS = hello.h
# Rule 1: Applies to all files ending in the .o suffix
# The .o file depends upon the .c version of the file and the .h files in the DEPS macro
# To generate the .o file, make needs to compile the .c file using the CC macro
# The -c flag says to generate the object file
# The -o $@ says to put the output of the compilation in the file named on the LHS of :
# The $< is the first item in the dependencies list
%.o: %.c $(DEPS)
 \$(CC) - c - o \$0 \$ < \$(CFLAGS)
hello: hello.o main.o
 # Rule 2: Link o files
```


makefile: Dependency

Tutorial T

Partha Pratir Das

Tutorial Reca

Objectives of Outline

make Utility

Example Build

Why make?

makefile Simple makefi

DependencySource Organization

make Command
Options and Feature
Capabilities and
Derivatives

Tutorial Summar

```
• We can further simplify on the object files (makefile_4.txt):
  CC=gcc
  CFLAGS=-T.
  DEPS = hello.h
  #Set of object files on which executable depends
  OBJ = hello.o main.o
  # Rule 1: Applies to all files ending in the .o suffix
  %.o: %.c $(DEPS)
 \$(CC) - c - o \$0 \$ < \$(CFLAGS)
  # Rule 2: Linking step, applies to the executable depending on the file in OBJ macro
  # The -o $@ says to put the output of the linking in the file named on the LHS of :
  # The $^ is the files named on the RHS of :
  hello: \$(OBJ)
 $(CC) -o $0 $^ $(CFLAGS)
```


makefile: Code Organization

Partha Pratir

Tutorial Reca Objectives &

make Utility
Example Build
Why make?

Anatomy of a makefile
Simple makefile
Variables
Dependency
Source Organization

make Command
Options and Featur
Capabilities and
Derivatives

Tutorial Summar

- Finally, let us introduce a source organization that is typical of a large project where under a project Home folder, we have the following folders:
 - Home: The make file and the following folders:
 - ▷ bin: The executable of the project. For example hello / hello.exe
 - ▷ inc: The include / header (.h) files of the project. For example hello.h
 - ▷ lib: The local library files (.a) of the project
 - ▷ obj: The object files (.o) of the project. For example hello.o & main.o
 - □ src: The source files (.c/.cpp) of the project. For example hello.c & main.c

Programming in Modern C++ Partha Pratim Das T03.16

makefile: Code Tree

```
Partha Pratir
```

011 11 0

Outline
make Utility

Example Build Why make?

Anatomy of makefile

Variables

Source Organization

Options and Feature
Capabilities and
Derivatives

Tutorial Summar

```
Home // Project Home
  ---- bin // Application binary
 ---- hello.exe
 inc // Headers files to be included in application
 ---- hello.h
  --- lib // Library files to be linked to application. Check Tutorial Static and Dynamic Library
  ---- obi // Object files
 ---- hello.o
 ---- main.o
 src // Source files
 ---- hello.c
 ---- main.c
 makefile // Makefile
```


makefile: Code Organization

Tutorial T0

Partha Pratir Das

Tutorial Reca

Objectives & Outline

make Utility
Example Build
Why make?

Anatomy of a makefile

Variables

Dependency

Source Organization

Options and Features Capabilities and Derivatives

Tutorial Summa

```
• To handle this hierarchy, we modify as (makefile_5.txt):
 CC = gcc
 # Folders
 BDIR = bin
 IDIR = inc
 LDIR = lib
 ODIR = obi
 SDIR = src
 # Flags
 CFLAGS = -I\$(IDIR)
 # Macros
 DEPS = hello.h # Add header files here
 DEPS = $(patsubst %,$(IDIR)/%,$(_DEPS))
 SRC = hello.c main.c # Add source files here
 SRC = $(patsubst %,$(SDIR)/%,$(_SRC))
 _OBJ = hello.o main.o # Add source files here
 OBJ = \$(patsubst \%, \$(ODIR)/\%, \$(OBJ))
 # Rule 1: Object files
 $(ODIR)/%.o: $(SDIR)/%.c $(DEPS): $(CC) -c -o $@ $< $(CFLAGS) -I.
 #Rule 2: Binary File Set binary file here
 $(BDIR)/hello: $(OBJ): $(CC) -o $0 $^ $(CFLAGS)
 # Rule 3: Remove generated files. .PHONY rule keeps make from doing something with a file named clean
 PHONY: clean
 clean: ; del $(ODIR)\*.o $(BDIR)\*.exe
# rm -f $(ODIR)/*.o *~ core $(INCDIR)/*~
Programming in Modern C++
 Partha Pratim Das
 T03 18
```


make Command

Tutorial T

Partha Pratir Das

Tutorial Reca

Objectives Outline

Example Bu

Anatomy of

Simple makefi

Dependency

make Command

Options and Feature Capabilities and Derivatives

Tutorial Summar

make Command

make Command: Options and Features

Options and Features

```
 The format of make command is:

 make [ -f makefile ] [ options ] ... [ targets ] ...
 make executes commands in the makefile to update one or more target names

 With no -f. make looks for makefile, and Makefile. To use other files do:

 $ make -f makefile 1.txt
 // Using makefile_1.txt
 gcc -o hello hello.c main.c -I.
 o make updates a target if its prerequisite files are dated. Starting empty obj & bin folders:
 $ make -f makefile_5.txt obj/hello.o // Build hello.o, place in obj
 gcc -c -o obj/hello.o src/hello.c -Iinc -I.
 $ make -f makefile_5.txt obj/main.o // Build main.o, place in obj
 gcc -c -o obj/main.o src/main.c -Iinc -I.
 $ make -f makefile 5.txt bin/hello
 // Build hello.exe linking .o files and place in bin
 gcc -o bin/hello obi/hello.o obi/main.o -Iinc
 $ make -f makefile 5.txt clean
 // Remove non-text files generated - obj/*.o & bin/*.exe
 del obi\*.o bin\*.exe
 $ make -f makefile_5.txt
 // By default targets bin/hello and builds all
 gcc -c -o obj/hello.o src/hello.c -Iinc -I.
 gcc -c -o obi/main.o src/main.c -Iinc -I.
gcc -o bin/hello obj/hello.o obj/main.o -Iinc Programming in Modern C++
 Partha Pratim Das
```


make Command: Options and Features

Tutorial T0

Partha Pratin Das

Tutorial Reca

Outline

make Utility

Example Build

Why make?

Anatomy of a makefile

Variables
Dependency
Source Organizati

nake Command
Options and Features
Capabilities and
Derivatives

utorial Summa

- More make options / features:
 - \circ To change to directory dir before reading the makefiles, use -C dir
 - \circ To print debugging information in addition to normal processing, use -d
 - o To specify a directory dir to search for included makefiles, use -I dir
 - o To print the version of the make program, use -v. We are using

```
GNU Make 3.81

Copyright (C) 2006 Free Software Foundation, Inc.

This is free software; see the source for copying conditions.

There is NO warranty; not even for MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.
```

```
This program built for i386-pc-mingw32
```

- o make can be recursive one make file may include a command to make another
- Multiline: The backslash ("\") character gives us the ability to use multiple lines when the commands are too long

```
some_file:
 echo This line is too long, so \
 it is broken up into multiple lines
```

- Comments: Lines starting with # are used for comments
- Macros: Besides simple and recursive variables, make also supports macros

Programming in Modern C++ Partha Pratim Das T03.21

make Utility: Capabilities and Derivatives

Tutonal Too

Tutorial Reco

make Utility
Example Build
Why make?

Anatomy of a makefile
Simple makefil

Dependency
Source Organization
make Command
Options and Feature
Capabilities and

Derivatives Futorial Summar

- make was created by Stuart Feldman in April 1976 at Bell Labs and included in Unix since PWB/UNIX 1.0. He received the 2003 ACM Software System Award for make
- make is one of the most popular build utilities having the following major Capabilities:
 - make enables the end user to build and install a package without knowing the details of how that is done (it is in the makefile supplied by the user)
 - make figures out automatically which files it needs to update, based on which source files
 have changed and automatically determines the proper order for updating files
 - o make is not limited to any particular language C, C++, Java, and so on.
 - o make is not limited to building a package can control installation/uninstallation etc.
- make has several Derivative and is available on all OS platforms:
 - GNU Make (all types of Unix): Used to build many software systems, including:
 - Make for Windows, GnuWin32 (We are using here)
 - Microsoft nmake, a command-line tool, part of Visual Studio
 - Kati is Google's replacement of GNU Make, used in Android OS builds. It translates the makefile into Ninja (used for Chrome) for faster incremental builds

Tutorial Summary

Tutorial T(

Partha Pratir Das

Tutorial Reca

Objectives Outline

Example Bui

Anatomy of makefile

Variables
Dependency

make Command
Options and Feati
Capabilities and

Tutorial Summary

• Learnt make, the most popular free and open source dependency-tracking builder tool, with its anatomy, architecture and options through a series of examples