COMP6771 Advanced C++ Programming

Week 11
Object Oriented Programming

2016

www.cse.unsw.edu.au/~cs6771

Covariants and Contravariants

Let us assume that Class B is a subtype of class A.

- Covariants: What should return types of overriding function be?
 - All member functions of B must return the same or a narrower set of types as A
 - The return type is said to be covariant
- Contravariants: What should parameter types of overriding function be?
 - All member functions of B must take the same or a broader set of arguments compared with the member functions of A
 - The argument type is said to be contravariant.
- Return types are covariant but argument types are contravariant

Overriding Virtuals in Derived Classes

Virtual functions are inherited but typically overridden:

```
class A {
 virtual A f(int i, int j);
}
class B : public A {
 virtual B f(int i, int j);
}
```

 The overriding f must have the same signature, and the return type B must be A or a derived class of A (i.e., covariant).

Covariant Return Types

• Changing a method's return type when overriding it in a derived class

```
class Shape {
public:
 virtual void draw() = 0;
 virtual Shape* clone() const = 0;
};

class Circle : public Shape {
 void draw() { /* draw a circle */ }
 virtual Circle* clone() const { return new Circle(this*); }
};

class Square: public Shape {
 void draw() { /* draw a square */
 virtual Square * clone() const { return new Square(this*); }
};
```

Benefit:

Default Arguments and Virtuals

```
struct B {
 virtual void foo(int i = 1) {
 std::cout << "B: " << i;
4
5
6
 struct D : public B {
 void foo(int i = 2) {
 std::cout << "D: " <<i;
10
11
12
13
 int main(void) {
 B \star p = new D();
14
 p->foo();
15
16
```

Output: D: 1

- Default arguments determined based on static type of p
- The function call resolved using dynamic type of p
- Why? Efficiency since the compiler doesn't need to generate code used to determine at run time which default to use

(3) Bulk_Disc_book

Initialisation and Destruction

Initialisation order:

- Within each subobject from a class:
 - 1 the data members initialised in declaration order
 - 2 the class' constructor is called

The direct base constructor of a class is always called first

Destruction: (the reverse)

```
for each sub-obj from the most to the least derived call its destructor

Call its members' dtors in reverse declaration order
```

Member Initialisation List

- Design requirements of a derived class's constructor
 - Call an appropriate immediate base constructor
 - Initialise its own members
- Conventions:
 - 1 The base class's constructor is listed first
 - ② The member constructors are in the order of declaration class Disc_book : public Book {

 If a base constructor is not called by programmer, the compiler will call the default one and scream if it does not exist

Virtual Destructors

• The destructor in Book is virtual

If the destructor in Book is nonvirtual

 The virtual destructor in Book must be defined since it will be called by the destructor in the least derived class

There are no virtual constructors since dynamic binding cannot be realised on an object that is not yet fully constructed.

No move operation synthesised once a destructor is defined

Move Operations vs. Virtual Destructors

- If a class defines a virtual destructor, then it doesn't get synthesised move operations. Neither do its derived classes.
- Must define your own if needed:

```
class Book {
 Book(Book &&) = default;
 Book& operator=Book(Book &&) = default;
}
```

• Use your own if the default is not suitable

Virtuals in Constructors and Destructors

 If a virtual member function is called insider a constructor or destructor, then the version invoked is the one defined for the type of the constructor or destructor itself

```
class A {
 public:
 virtual void f() { std::cout << "f in B" << std::endl; }</pre>
 class B : public A {
 public:
 B() { f(); }
 void f() { std::cout << "f in B" << std::endl; }</pre>
 ~B() { f(); }
10
11
12
 class C : public B {
13
14
 public:
15
 void f() { std::cout << "f in C" << std::endl: }</pre>
16
 };
17
18
 int main() {
19
 C c:
20
 A &a = c;
21
 a.f();
22
```

What is the output?

Virtuals in Constructors and Destructors

 If a virtual member function is called insider a constructor or destructor, then the version invoked is the one defined for the type of the constructor or destructor itself

```
class A {
 public:
 A constructed
 virtual void f() { std::cout << "f in B" << std::</pre>
 B constructed
 class B : public A {
 public:
 B() { f(); }
 void f() { std::cout << "f in B" << std::endl;
 C destructed
10
11
12
13
 class C : public B {
14
 public:
 void f() { std::cout << "f in C" << std::endl; }</pre>
15
16
 f in B
17
18
 int main() {
19
 C c:
20
 A & a = c;
21
 a.f():
22
```

OO Implementation of a Stack

Stack Abstract Base Class (ABC):

```
class Stack {
  public:
 virtual ~Stack() { }; //virtual dtor
 virtual void push (const int &item) = 0;
4
 virtual void pop () = 0;
5
 virtual int () = 0;
6
 virtual const int& top () const = 0;
 virtual bool empty () const = 0;
9
 virtual bool full () const = 0:
10
 void operator=(const Stack&) = delete;
11
12
```

Move operations can be provided as explained earlier in the course

Why Deleted Operator in an ABC?

```
B_Stack s1;
UB_Stack s2;
foo(s1, s2);

void foo(Stack &s1, Stack &s2) {
 s1 = s2;
}
```

- s1 = s2 makes no sense if s1 and s2 are different stack objects (perhaps for this particular application)
- Making operator= deleted or protected causes a compile-time error

A Bounded stack: B_stack.hpp

```
#ifndef B STACK HPP
 #define B STACK HPP
 3
 #include "Stack.hpp"
 4
5
 class B_Stack : public Stack {
 public:
7
 B_Stack (unsigned size_ = 10);
8
9
 B Stack (const B Stack &);
10
 ~B Stack ():
11
 B Stack& operator=(const B Stack &);
 virtual void push (const int &item);
12
13
 virtual void pop ();
 virtual int& top ();
14
15
 virtual const int& top () const;
 virtual bool empty () const;
16
 virtual bool full () const;
17
18
 private:
 unsigned top , size ;
19
 int *stack;
20
21
22
23
 #endif
```

A Bounded stack: **B_stack.cpp**

```
#include "B_Stack.hpp"
2
  B_Stack::B_Stack (unsigned s)
 : top_{0}, size_{s}, stack_{new int[s]} { }
4
5
  B_Stack:: B_Stack () { delete [] stack_; }
6
7
 inline void B_Stack::push(const int &item) {
 stack_[top_++] = item;
9
10
11
  inline void B_Stack::pop() { --top_; }
12
13
  inline int& B_Stack::top() { return stack_[top_-1]; }
14
 inline const int& B Stack::top() const
15
 { return stack_[top_-1]; }
16
17
18
  inline bool B_Stack::empty() const {
 return top_ == 0;
19
20
```

A Bounded stack: B_stack.cpp

```
inline bool B_Stack::full() const { return top_ == size_; }
2
 B_Stack::B_Stack(const B_Stack &s)
4
 : top (s.top ),
5
 size_(s.size_),
 stack_(new int[s.size_]) {
6
 for (unsigned i = 0; i < s.size; i++)
7
 stack_[i] = s.stack_[i];
8
9
10
11
  B_Stack& B_Stack::operator=(const B_Stack &s) {
 if (this != &s) {
12
 delete [] stack_;
13
14
 top_ = s.top_;
 size = s.size;
15
16
 stack_ = new int[s.size_];
 for (unsigned i = 0; i < s.top; i++)
17
18
 stack [i] = s.stack [i];
19
20
 return *this;
21
```

An Unbounded stack: UB_stack.hpp

```
1 #ifndef UB Stack HPP
  #define UB_Stack_HPP
3
  #include "Stack.hpp"
5
  class UB Stack : public Stack {
  public:
8
 UB Stack () { head = nullptr; }
 UB_Stack(const UB_Stack &);
9
 ~UB Stack ();
10
11
 UB_Stack& operator=(const UB_Stack &s);
 virtual void push (const int &item);
12
 virtual void pop ();
13
 virtual int& top ();
14 I
 virtual const int& top () const;
15
 virtual bool empty () const { return head == nullptr; }
16
 virtual bool full () const { return false; };
17
18
  private:
 class Node:
19
 void reverse (Node *);
20
21
 Node *head ;
22
23
24
 #endif
```

An Unbounded stack: UB_Stack.cpp

```
#include "UB Stack.hpp"
 class UB_Stack::Node {
 friend class UB Stack:
4
 Node (int i, Node *n = 0) : item_{i}, next_{n} { }
5
 "Node() { delete next_; }
6
 int item :
 Node *next ;
8
9
10
 UB Stack:: UB Stack (const UB Stack &s) {
11
 head = nullptr:
12
 reverse(s.head);
13
14
15
 UB Stack:: "UB Stack() {
16
17
 delete head ;
18
19
  UB Stack& UB Stack::operator=(const UB Stack &s) {
20
 if (this != &s) {
21
 delete head :
22
 reverse(s.head);
23
24
 return *this;
25
26
```

An Unbounded stack: UB_stack.cpp

```
void UB Stack::push(const int &item) {
 Node *t = new Node (item, head); head = t;
2
3
4
 void UB_Stack::pop() {
6
 Node *t = head :
 head_ = head_->next_;
 t->next_ = nullptr;
8
 delete t;
9
10
11
 inline int& UB Stack::top() {
12
13
 return head ->item ;
14
15
 inline const int& UB_Stack::top() const {
16
 return head ->item :
17
18
19
20
  | void UB Stack::reverse(Node *h) {
 if (h != nullptr) {
21
 reverse (h->next );
22
23
 push (h->item );
24
25
```

Client Code

```
#include "Stack.hpp"

void foo(Stack *stack) {
 int i = 1927;
 stack->push(6771);
 stack->push(i);
 stack->pop();
 std::cout << s->top();
 // ...
}
```

Using our abstract base class, it is possible to write code that does not depend on the stack implementation.

Create Some Stack Objects

• Of course, someone else has to create a concrete stack:

```
#include "B_Stack.hpp"
 #include "UB_Stack.hpp"
3
  extern void foo(stack *);
5
 Stack* make_stack (bool use_B_Stack) {
 if (use B Stack)
 return new B Stack;
 else
 return new UB Stack;
10
11
12
13
 int main(void) {
 foo(make_stack (false));
14
15
```

Needs recompilation if B_Stack/UB_Stack has changed

00 in C++

- Polymorphism/dynamic binding achieved with virtual functions
- A class with virtual functions (declared or inherited) is also said to be polymorphic since it exhibits multiple behaviours due to the multiple implementations of virtual functions in derived classes
- Combining ABCs and dynamic binding to separate an application's interface from its implementation

Copy Control

- The Big Three/Five:
 - (Virtual) Destructor
 - Copy constructor
 - Copy Assignment
 - Move constructor
 - Move Assignment
- Need only to provide these for your derived classes (since a base class has been provided with these by its designer
- In general, classes with pointer members need to define their own copy control to manage these members
- The semantics for the compiler-synthesised control-control: memberwise copy, move, assignment and destroy

Virtual Destructors

 Essential when you apply delete to pointers/references to base classes:

```
stack *p = new UB_Stack;
...
delete p;
```

- If "stack is nonvirtual, then static binding will cause stack:: "stack to be invoked, resulting in memory leaks!
- Should generally declare your destructor virtual if the class is intended to be used as a base class
- Destructors cannot be pure virtual
- See Item 14, Meyers' Effective C++

···

Compiler-Generated (Default) Copy Constructor

```
semantics: memberwise copy
class Derived : public Base {
 A1 o1
 A2 o2
 ...
}
The default:
 Derived::Derived (const Derived &d)
 : call Base's copy constructor,
```

call A1's copy constructor, call A2's copy constructor,

Compiler-Generated Copy Constructors for B_Stack

Shallow copy:

```
B_Stack::B_Stack(const B_Stack &s) {
 top_ = s.top_;
 size_ = s.size_;
 stack_ = s.stack_;
}
```

• Example:

```
B_Stack s1(3);
s1.push(1);
s1.push(2);
B_Stack s2 = s1;
// same as B_Stack s2(s1);
```


Our Copy Constructor (Value Semantics)

• Deep copy:

```
B_Stack::B_Stack(const B_Stack &s)
 top_ (s.top_),
 size_(s.size_),
 stack (new int[s.size ]) {
 for (unsigned i = 0; i < s.size_; i++)
 stack_[i] = s.stack_[i];
 Heap
 s1
• Example:
 B_Stack s1(3);
 s1.push(1);
 s2
 s1.push(2);
 B Stack s2 = s1:
```

item

next

Copy Constructor for UB_Stack

Shallow copy:

```
UB_Stack::UB_Stack(const UB_Stack &s)
: head_(s.head_) {}
```

• Example:

next

next

Our Copy Constructor for UB_stack

Deep copy:

```
UB_Stack::UB_Stack(const UB_Stack &s) {
  head_ = nullptr; reverse(s.head_);
}
```

• Example:

UB_Stack s2 = s1; // copy construction

Compiler-Generated (Default) Assignment Operator

```
 semantics: memberwise assignment


  class Derived : public Base {
 A1 o1
 A2 o2
The default:
  Derived::Derived (const Derived &d) {
 copy Base's assignment operator
 call A1's assignment operator
 call A2's assignment operator
 . . .
```

Compiler-Generated Operator= for B_stack

Shallow copy:

Example:
 B_Stack s1(3), s2(2);
 s1.push(1);
 s1.push(2);
 (A)
 s2 = s1:

(B)

Our Operator= for B_stack

• Deep copy:

```
B_Stack& B_Stack::operator=(const B_Stack &s) {
 if (this != &s) {
 delete [] stack_;
 top_ = s.top_;
 size = s.size :
 stack_ = new int[s.size_];
 for (unsigned i = 0; i < s.top_; i++)</pre>
 stack_[i] = s.stack_[i];
 return *this:
 Heap
 Heap
• Example:
 s1
 s1
  B_Stack s1(3), s2(2);
  s1.push(1);
  s1.push(2);
 s2
 s2
 (A)
  s2 = s1;
 (B)
 (B)
```

Compiler-Generated Operator for UB_stack

Shallow copy:

```
UB_Stack& UB_Stack::operator=(const UB_Stack &s) {
  head_ = s.head_;
  return *this;
```

• Example:

```
s2 = s1:
 s1 head
 item
 item.
 item.
 item
 next
 next
 next
 next
 s2|head_
runtime stack
```


heap

Our Operator= for UB_stack

• Deep copy:

```
UB_Stack& UB_Stack::operator=(const UB_Stack &s) {
  if (this != &s) {
 delete head_;
 reverse(s.head_);
  }
  return *this;
}
```

• Example:

Readings

- Chapter 15 of the text
- Chapter 12, Stroustrup's book (Derived Classes)