Copy Constructors and Overloaded Assignment

When do we make copies of an object?

- 1) When passing them to a function by value
- 2) When returning them from a function by value
- 3) When creating a new object that is initialized with a copy of an existing object
- 4) When assigning objects (x = y)
- 1. Items 1, 2 and 3 are handled by the <u>copy</u> <u>constructor</u>.
- 2. Item 4 is handled by <u>overloading</u> the assignment (=) operator.

What is a copy constructor?

- It's a constructor it's used to construct new objects
- It does so by making a copy of an existing object
- We can do so explicitly

```
// construct t1
Time t1 (12, 34, 56);
// construct t2 by copying t1
Time t2 (t1);
// construct t3 by copying t1
Time t3 = t1;
```

The compiler may make copies when it needs them

Copy constructor syntax

The function prototype for every copy constructor is of the form:

ClassName::ClassName (const ClassName &);

Why is it necessary to for this parameter to be passed by reference? Why can't it be passed by value?

Why haven't we seen this before?

- The compiler provides a default copy constructor which up until now has been sufficient.
- The default copy constructor simply copies each of the data members from the existing object into the new object
- This is not sufficient if one or more of the data members points to dynamically allocated memory

Dynamic Memory Within a Class

- Sometimes a data member of a class points to dynamically allocated memory.
 When this occurs, we have to answer the following questions
 - 1. When will the dynamic memory be allocated?
 - 2. When will the dynamic memory be deallocated?
 - 3. What else is affected?

A potential security problem

- In more complex projects, you will often have pointers as private class members. It is critical that a copy constructor allocate new memory for each pointer in the new copy
- The default copy constructor will just create a new pointer for the copy and give it the same value as the original pointer. So the copy and original will both point to the same data. This is a gross semantic error: changing the copy will change the original! How can this create a serious security problem? CMSC 202, Version 3/02

A potential security problem

- Also, consider the "accessor" functions for your class, which exist simply to report the value of unchangeable private data members.
 - Why is it a security problem if your function returns a pointer to the data instead of a copy of the data? This can be a hard error to catch in languages like Java, which blur the distinctions of which variables are pointers and which are not.
- These are security problems, and debugging nightmares. Be careful to avoid them.

A Simple Array Class

One class that is often defined in C++ applications and libraries is a "smart" array. It has features that the built-in array doesn't have such as automatic initialization and automatically checking indices to prevent a core dump. Other features are also possible.

We'll use a such an array class to illustrate the impact of dynamic memory allocation within a class.

SmartArray

```
class SmartArray {
  public:
 SmartArray (int size = 100);
 // other members
  private:
 int m size;
 int *m theData;
```

Using SmartArray

Some SmartArray objects:

```
SmartArray a1 (50); // 50 ints
SmartArray a2 (200); // 200 ints
SmartArray a3; // 100 ints by default
```

When Does the Memory Get Allocated?


```
The obvious answer to this question is,
 "In the constructor."
SmartArray::SmartArray (int size)
  m size = size;
  m theData = new int [ m size];
  for (int j = 0; j < m_size; j++)
 m the Data [i] = 0;
```

A Picture of Memory

Given the instantiation

SmartArray a1(50);

we get this picture of memory:

When Does the Memory Get Deallocated?

The intuitive answer is, "In the destructor." The compiler provides us with a default destructor that deallocates the private data members. But this is not sufficient. If we relied on the default destructor, we'd create a memory leak because the memory pointed to by m_theData would not be freed.

```
SmartArray::~SmartArray ( )
{
  delete [ ] m_theData;
}
```


What Else Is Affected?

- This time the answer is not so obvious.
- Consider the problems we want to avoid with dynamic memory:
 - dynamically allocated memory to which multiple things point (a probable logic error)
 - dynamically allocated memory to which nothing points (a memory leak)
 - a pointer that points "nowhere" (dangling pointer)
- All of these situations may arise when we wish to make a copy of a SmartArray object.

Effect of Default Copy Constructor (shallow copy)

The picture of memory we want (deep copy)

SmartArray Copy Constructor

```
SmartArray::
SmartArray (const SmartArray& array)
{
 m_size = array.m_size;
 m_theData = new int [ m_size ];
 for (int j = 0; j < m_size; j++ )
 m_theData[j] = array.m_theData [j];
}</pre>
```

When Is the Copy Constructor Invoked?

Silently by the compiler when we

 Pass by value: void someFunction(SmartArray array);

Return by value:
 SmartArray someFunction(parameters)

 SmartArray temp;
 // code manipulating "temp"
 return (temp);

When Is the Copy Constructor Invoked? (cont'd)

Explicitly by us upon construction
 SmartArray a1;

```
// constructing a2 as a copy of a1
SmartArray a2 = a1;
OR
SmartArray a2(a1);
```

What's an assignment operator?

- The assignment operator is the function operator=
- It's called when we assign one <u>existing</u> object to another <u>existing</u> object

```
Time t1 (12, 34, 56);

Time t2;

t2 = t1; // object assignment
```

Why haven't we heard of this before? (this may sound familiar)

- The compiler provides a default assignment operator, which up until now has been sufficient.
- The default assignment operator simply copies each of the data members from the existing object on the right hand side into the existing object on the left hand side.
- This is not sufficient if one or more of the data members points to dynamically allocated memory

Assigning SmartArray Objects

Consider the following code:

```
SmartArray a1 (50);
SmartArray a2 (50);
```

```
// some code to manipulate a1
// some code to manipulate a2
// now assign a1 to a2
a2 = a1;
```

Assignment Operator

The statement

$$a2 = a1;$$

calls the assignment operator (operator=) for the SmartArray class.

- If we don't provide operator=, the compiler uses the default behavior
- Like the default copy constructor, the default assignment operator does a member-by-member (shallow) assignment.

Default Assignment Code

Conceptually, the default assignment operator for SmartArray contains the following code


```
m_size = rhs.m_size;
m_theData = rhs.m_theData;
```

Prior To Assignment

We have a picture something like this:

After Default Assignment

In Fact, It's Worse

What happened to the memory that a2 used to point to? We've also caused a memory leak.

28

0	1	2		47	48	49
0	5	42	• • •	6	58	0

We want this picture without a memory leak

a1:
m_size 50
0 1 2
47 48 49
m_theData 4 0 12
. . . 40 -3 0

SmartArray::operator= (A First Attempt)

```
void SmartArray::operator= (const SmartArray& rhs)
 // free the memory for the current array
 delete [] m theData;
 // now make a deep copy of the rhs
 m size = rhs.m size;
 m theData = new int [ m_size ];
 for (int j = 0; j < m_size; j++)
 m theData[i] = rhs.m theData[i];
```

We're Not Done Yet

Recall that it's desirable for our objects to emulate the built-in types. In particular, we can do the following with built-in types:

```
int bob, mary, sally;
bob = mary = sally;  // statement 1
bob = bob;  // statement 2
(bob = mary) = sally;  // statement 3
```

So our objects should also support these statements.

Analysis of These Statements

- Statement 1 is a common thing to do it's called cascading assignment. To accomplish this, operator= must return a reference to a SmartArray.
- 2. Statement 2 is meaningless, but allowable by the language. To support this without causing a problem, operator= must check for this case (this is called **self-assignment**).
- 3. Statement 3 is odd, but valid. To support this, operator= must return a **non-const** reference to a SmartArray. (Debatable -- your text does not do this.)

```
// non-const reference
SmartArray&
SmartArray::operator= (const SmartArray& rhs)
  if (this != &rhs) // not bob = bob
 // free the memory for the current array
 delete [] m theData;
 // make a copy of the rhs
 m size = rhs.m size;
 m theData = new int [m size];
 for (int j = 0; j < m_size; j++ )
 m_theData[j] = rhs.m_theData[j];
  return (*this); // for cascading assignment
MSC 202, Version 3/02
```

Exercises For the Student

- For the following statements, determine if the method called is a "regular" constructor, copy constructor, or operator=.
 - a. SmartArray a1;
 - b. SmartArray a2(a1);
 - c. SmartArray a3 = a2;
 - d. SmartArray a4(100);
 - e. a1 = a4;

Exercises For the Student (con't)

2. Suppose operator= for SmartArray did not contain the statement if (this != &rhs); i.e., we allowed self-assignment. Draw the picture of memory that results from the following statements:

```
SmartArray a1(3);
a1 = a1;
```