

Jyh-Shing Roger Jang (張智星) CSIE Dept, National Taiwan University

Memory Allocation in Classes

- Common programming errors when using "new" for memory allocation in classes
 - Default copy constructor and assignment operator are based on "shallow copy", which leads to errors easily.
 - We need to design our own constructor/operator.

```
class myVec {
 public:
 myVec(int n) {size=n; data=new int[size];};
 myVec() {size=10; data=new int[size];};
 ~myVec() {delete [] data;};
 int *data;
 int size;
 Double deletion!

};

Default copy constructor invoked

myVec a(100);
myVec b=a;
myVec c;
c=a;

Default assignment operator invoked
```

→ Share memory, memory leak, and double deletion!

How to Fix "Shallow Copy"?

- To fix the problem of "shallow copy"
 - Define our own copy constructor
 - Define our own assignment operator

```
// Copy constructor
myVec::myVec(const myVec& a) { // copy constructor from a
 size = a.size:
 // copy sizes
 data = new int[size];  // allocate new array
 for (int i=0; i<size; i++) // copy the vector contents</pre>
 data[i]=a.data[i];
 Avoid memory leak
// Assignment operator
myVec& myVec::operator=(const myVec& a) {
 // assignment operator from a
 // avoid self-assignment
 if (this != &a) {
 delete [] data;
 // delete old array
 size = a.size;
 // set new size
 data = new int[size];
 // allocate new array
 for (int i=0; i<size; i++)</pre>
 // copy the vector contents
 data[i]=a.data[i];
 return *this;
```


Examples Which Fix "Shallow Copy"

o Examples

- shallowCopy00.cpp: Demo of shallow copy
- deepCopy00.cpp: Use new copy constructor only
- deepCopy01.cpp: Use new assignment operator only
- deepCopy02.cpp: Use both

Lesson learned

 If a class allocates memory via "new" (or the likes, such as "malloc" or "calloc"), we should provide a new copy constructor and a new assignment operator to allocate new memory for the created copy.

Q & A

Questions

- How to avoid the error message (due to double deletion) in shallowCopy00.cpp?
- If we use STL vectors, do we still the problem of "shallow copy"? → Please give examples and post to FB.

Further studies

- How to check memory leak?
 - Tools: Purify (Windows), Valgrind (Unix/Linux), Dr. Memory (both)
 - Please post on FB if you know other good tools to identify memory leak.
- How to avoid memory leak?
 - Use STL (standard template library)

Quiz

- A program is used to record each student's quiz scores
 - Class definition: class student {

```
class student {
 public:
 student(int n=3){count=n; score=new int[count];};
 ~student(){delete [] score;};
 int *score, count;
 string name;
};
```

Main program:

```
int main(){
 student a(3);
 a.name="John"; a.score[0]=70; a.score[1]=80;
 student b=a;
 b.name="Mary"; b.score[2]=90;
}
```

- Quiz:
 - What are the contents of a and b?
 - What are the two potential problems of this program?
 - Shared memory & double deletion