C++ Object-Oriented Prog. Unit 4: Objects and Lists

CHAPTER 15: DYNAMIC DATA AND LINKED LISTS

DR. ERIC CHOU

IEEE SENIOR MEMBER

LECTURE 1

Overview of Using Linked List

Chapter 15 Topics

- Using the Address-Of Operator &
- Declaring and Using Pointer Variables
- Using the Indirection (Dereference) Operator *
- •The NULL Pointer
- Using C++ Operators new and delete
- Meaning of an Inaccessible Object
- Meaning of a Dangling Pointer
- Use of a Class Destructor
- Shallow Copy vs. Deep Copy of Class Objects
- Use of a Copy Constructor

Linked lists

Arrays are one way to implement Stacks, queues, etc. Linked Lists are another -- extremely flexible and general idea!

Linked list = "Node" objects connected in a "chain" by links (object references)

Special "entry point" reference

Boxes are "Node" objects (<u>not</u> 'built in' -- you must define/manage them!)

Recall that . . .

char str [8];

- str is the base address of the array.
- We say str is a pointer because its value is an address.
- It is a pointer constant because the value of str itself cannot be changed by assignment.
- It "points" to the memory location of a char.

6000

Addresses in Memory

When a variable is declared, enough memory to hold a value of that type is allocated for it at an unused memory location. This is the address of the variable

```
int x;
float number;
char ch;
```


Obtaining Memory Addresses

 the address of a non-array variable can be obtained by using the address-of operator &

```
int x;
float number;
char ch;
cout << "Address of x is " << &x << endl;
cout << "Address of number is " << &number << endl;
cout << "Address of ch is " << &ch << endl;</pre>
```


What is a pointer variable?

- •A pointer variable is a variable whose value is the address of a location in memory
- •To declare a pointer variable, you specify the type of value that the pointer will point to, for example


```
int* ptr; // ptr will hold the address of an int
char* q; // q will hold the address of a char
```


Using a Pointer Variable

```
int x;
x = 12;

int* ptr;
ptr = &x;
```


NOTE: Because ptr holds the address of x, we say that ptr "points to" x

LECTURE 2

Dereference *

Unary operator * is the indirection (deference) operator

```
int x;
x = 12;
int* ptr;
ptr = &x;
cout << *ptr;</pre>
```


NOTE: The value pointed to by ptr is denoted by *ptr

Using the Dereference Operator


```
int x;
x = 12;
int* ptr;
ptr = &x;
*ptr = 5; // Changes the value // at address ptr to 5
```


Another Example


```
char ch;
ch = 'A';
char* q;
q = &ch;
char* p;
p = q; // The rhs has value 4000
 // Now p and q both point to ch
```


Using a Pointer to Access the Elements of a String

```
char msg[ ]="Hello";
char* ptr;
ptr = msg; // Recall that msg ==
 // &msg[ 0 ]
*ptr = M';
ptr++; // Increments the address
*ptr = 'a'; // in ptr
```


```
int StringLength (/* in */ const char str[] )
// Precondition: str is a null-terminated string
// Postcondition: Return value == length of str
// (not counting '\0')
 char* p;
 int count = 0;
 p = str;
 while (*p != '\0')
 count++;
 p++;
 // Increments the address p by sizeof char
 return count;
```


Indexing a pointer

These two parameters are the same

Indexing a pointer is allowed (whether the pointer points to an array or not)

Indexing is valid for any pointer expression

C++

Character array char a[] is different from string c

- 1. C's character array is still a valid data type in C++.
- 2. Each character is accessed as a[i]
- 3. C's character array size is calculated by sizeof(a)/sizeof(char)
- 4. C++'s string is iterable. C++ string has many function similar to vector. C++ stirng is one less than sizeof(a)/sizeof(char) because of '\0'
- 5. c[i], c.at(i), *it are used to access the character indexed at i.
- 6. C++ string has length() method.

Demo Program: string0.cpp

Go Notepad++!!!

Using string constructor to convert a char <a>C array into string

<string>

std::String::string


```
C++98 | C++11
 default (1)
 string();
 string (const string& str);
 string (const string& str, size_t pos, size_t len = npos);
 substring (3)
 from c-string (4) string (const char* s);
 string (const char* s, size_t n);
 from sequence (5)
 fill (6) string (size_t n, char c);
 template <class InputIterator>
 string (InputIterator first, InputIterator last);
```

It is not hard to convert a C++ back to C character array, since we know the length of a string and we know how to traverse through a C++ string.

LECTURE 3

new Operator, * and & static, auto and dynamic data

C++ Data Types

Some C++ Pointer Operations

Precedence		
Higher	->	Select member of class pointed to
		Unary: ++! * & new delete
		Increment, Decrement, NOT, Dereference, Address-of,
		Allocate, Deallocate
		Binary: + - Add Subtract
		< <= > >= Relational operators
		== != Tests for equality, inequality
V		
Lower		= Assignment

Operator new Syntax

new DataType

new DataType [IntExpression]

- •If memory is available in an area called the heap (or free store) new allocates space for the requested object or array and returns a pointer to (address of) the memory allocated
- Otherwise, program terminates with error message
- •The dynamically allocated object exists until the delete operator destroys it

The NULL Pointer

- •NULL is a pointer constant 0, defined in header file cstddef, that means that the pointer points to nothing
- •It is an error to dereference a pointer whose value is NULL
- •Such an error may cause your program to crash, or behave erratically

```
while (ptr != NULL)
{
 . . . // Ok to use *ptr here
}
```


3 Kinds of Program Data

Static data: memory allocation exists throughout execution of program

static long currentSeed;

Automatic data: automatically created at function entry, resides in activation frame of the function, and is destroyed when returning from function

Dynamic data: explicitly allocated and deallocated during program execution by C++ instructions written by programmer using operators **new** and **delete**

Allocation of Memory

STATIC ALLOCATION

Static allocation is the allocation of memory space at compile time

DYNAMIC ALLOCATION

Dynamic allocation is the allocation of memory space at run time by using operator new

LECTURE 4

Dynamic Allocated Data


```
char*
 ptr;
ptr = new char;
```

```
2000
ptr
```


```
char* ptr;
ptr = new char;
*ptr = 'B';
cout << *ptr;</pre>
```


NOTE: Dynamic data has no variable name


```
char* ptr;
ptr = new char;
cout << *ptr;</pre>
```


NOTE: Dynamic data has no variable name


```
char* ptr;
ptr = new char;
*ptr = 'B';
cout << *ptr;
delete ptr;</pre>
```

2000

?

ptr

NOTE: delete deallocates the memory pointed to by ptr

Using Operator delete

- Operator delete returns memory to the free store, which was previously allocated at run-time by operator new
- The object or array currently pointed to by the pointer is deallocated, and the pointer is considered unassigned

Dynamic Array Allocation

6000 6000 ptr

Dynamic Array Allocation

```
char *ptr;
ptr = new char[5];
strcpy(ptr, "Bye");
ptr[ 1 ] = 'u';
// A pointer can be subscripted
cout << ptr[ 2];</pre>
 6000
  6000
 'B'
 'e'
 '\0'
  ptr
```


Operator delete Syntax

delete Pointer

delete [] Pointer

- If the value of the pointer is NULL there is no effect
- Otherwise, the object or array currently pointed to by Pointer is deallocated, and the value of Pointer is undefined
- The memory is returned to the free store
- Square brackets are used with delete to deallocate a dynamically allocated array

Dynamic Array Deallocation

```
char *ptr;

ptr = new char[ 5 ];

strcpy(ptr, "Bye");

ptr[ 1 ] = 'u';

delete [] ptr;

// Deallocates array pointed to by ptr

// ptr itself is not deallocated

// The value of ptr is undefined
```

?

ptr

LECTURE 5

Dangling and Memory Leak

What happens here?

```
int* ptr = new int;
*ptr = 3;
ptr = new int;
// Changes value of ptr
*ptr = 4;
```


Inaccessible Object

An inaccessible object is an unnamed object created by operator new that a programmer has left without a pointer to it.

```
int* ptr = new int;
*ptr = 8;
int* ptr2 = new int;
*ptr2 = -5;
```


How else can an object become inaccessible?

Making an Object Inaccessible

```
int* ptr = new int;
*ptr = 8;
int* ptr2 = new int;
*ptr2 = -5;
ptr = ptr2;
//Here the 8 becomes
// inaccessible
```


Memory Leak

•A memory leak is the loss of available memory space that occurs when dynamic data is allocated but never deallocated

A Dangling Pointer

•A dangling pointer is a pointer that points to dynamic memory that has been deallocated

```
int* ptr = new int;

*ptr = 8;
int* ptr2 = new int;

*ptr2 = -5;
ptr = ptr2;
```


For example,

Leaving a Dangling Pointer

```
int* ptr = new int;
*ptr = 8;
int* ptr2 = new int;
*ptr2 = -5;
ptr = ptr2;
delete ptr2;
// ptr is left dangling
ptr2 = NULL;
```


LECTURE 6

Reference Data Type in C++

Reference Types

```
int& intRef;
```

Reference Type Declaration

- DataType& Vaiable;
- DataType &Variable, &Variable, ...;

Use reference variable

Use reference variable as *alias*

The difference of using a reference variable and using a pointer variable

Using a Reference Variable

```
int gamma = 26;
int& intRef = gamma;
// Assert: intRef points to gamma
intRef = 35;
// Assert: gamma == 35
intRef = intRef + 3;
// Assert: gamma == 38
```

Using a Pointer Variable

```
int gamma = 26;
int* intPtr = γ
// Assert: intPtr points to gamma
*intPtr = 35;
// Assert: gamma == 35
*intPtr = *intPtr + 3;
// Assert: gamma == 38
```


Reference Variables are *Constant* Pointers

Reference variables cannot be reassigned after initialization

Initialization means:

- Explicit initialization in a declaration
- Implicit initialization by passing an argument to a parameter
- Implicit initialization by returning a function value

The use of reference variables

•The following code fails:

```
void Swap(float x, float y) {
  float temp = x;
  x = y;
  y = temp;
}
Swap(alpha, beta);
```


The use of reference variables

•The following code uses pointer variables:

```
void Swap(float* x, float* y) {
  float temp = *x;
  *x = *y;
  *y = temp;
}
Swap(&alpha, &beta);
```


The use of reference variables

The following code uses reference variables:

```
void Swap(float& x, float& y) {
  float temp = x;
  x = y;
  y = temp;
}
Swap(alpha, beta);
```

The usage of Ampersand (&)

Position	Usage	Meaning
Prefix	&Variable	Address of operation
Infix	Expression & Expression	Bitwise AND operation
Infix	Expression && Expression	Logical AND operation
Postfix	DataType&	DataType (specifically, a reference type) Exception: To declare two variables of reference types, the & must be attached to each variable name: Int &var1, &var2

LECTURE 7

Dynamic Array Class

```
// Specification file ("dynarray.h")
// Safe integer array class allows run-time specification
// of size, prevents indexes from going out of bounds,
// allows aggregate array copying and initialization
class DynArray{
public:
 DynArray(/* in */ int arrSize);
 // Constructor
 // PRE: arrSize is assigned
 // POST: IF arrSize >= 1 && enough memory THEN
 //
 Array of size arrSize is created with
 all elements == 0 ELSE error message
 DynArray(const DynArray& otherArr);
 // Copy constructor
 // POST: this DynArray is a deep copy of otherArr
 // Is implicitly called for initialization
```


```
// Specification file continued
  ~DynArray();
 // Destructor
 // POST: Memory for dynamic array deallocated
  int ValueAt (/* in */ int i) const;
 // PRE: i is assigned
 // POST: IF 0 <= i < size of this array THEN</pre>
 //
 FCTVAL == value of array element at index i
 //
 ELSE error message
  void Store (/* in */ int val, /* in */ int i)
 // PRE: val and i are assigned
 // POST: IF 0 <= i < size of this array THEN</pre>
 //
 val is stored in array element i
 ELSE error message
```

```
// Specification file continued
 void CopyFrom (/* in */ DynArray otherArr);
 // POST: IF enough memory THEN
 new array created (as deep copy)
 //
 //
 with size and contents
 //
 same as otherArr
 // ELSE error message.
private:
  int* arr;
  int size;
};
```

class DynArray

DynArray beta(5); //constructor


```
DynArray::DynArray(/* in */ int arrSize) {
 // Constructor
 // PRE: arrSize is assigned
 // POST: IF arrSize >= 1 && enough memory THEN
 //
 Array of size arrSize is created with
 // all elements == 0 ELSE error message
 int i;
 if (arrSize < 1) {</pre>
 cerr << "DynArray constructor - invalid size: "</pre>
 << arrSize << endl;
 exit(1);
  arr = new int[arrSize];  // Allocate memory
  size = arrSize;
  for (i = 0; i < size; i++)arr[i] = 0;
```

beta.Store(75, 2);


```
void DynArray::Store (/* in */ int val, /* in */ int i) {
 // PRE: val and i are assigned
 // POST: IF 0 <= i < size of this array THEN</pre>
 // arr[i] == val
 // ELSE error message
  if (i < 0 || i >= size) {
 cerr << "Store - invalid index : " << i << endl;</pre>
 exit(1);
arr[i] = val;
```

DynArray gamma(4);//Constructor

gamma.Store (-8,2);


```
int DynArray::ValueAt (/* in */ int i) const {
 // PRE: i is assigned
 // POST: IF 0 <= i < size THEN</pre>
 //
 Return value == arr[i]
 // ELSE halt with error message
 if (i < 0 | | i >= size) {
 cerr << "ValueAt - invalid index : " << i</pre>
 << endl;
 exit(1);
 return arr[i];
```


Why is a destructor needed?

- •When a DynArray class variable goes out of scope, the memory space for data members size and pointer arr is deallocated
- But the dynamic array that arr points to is not automatically deallocated
- •A class destructor is used to deallocate the dynamic memory pointed to by the data member

class DynArray Destructor

```
DynArray::~DynArray()


// Destructor

// POST: Memory for dynamic array deallocated

{
 delete [ ] arr;
}
```

What happens . . .

•When a function is called that passes a DynArray object by value, what happens?

Passing a Class Object by Value

```
// Function code
 SomeFunc (DynArray someArr)
// Uses pass by value
```

By default, Pass-by-value makes a shallow copy

```
DynArray beta(5);  // Client code
 someArr
beta
 2000
 DynArray
DynArray
 Private:
 Private:
 size
 size 5
 75
 arr 2000
 arr 2000
 shallow copy
```


Suppose SomeFunc calls Store

```
SomeFunc (DynArray someArr)
// Uses pass by value
 someArr.Store(290, 2);
```

What happens in the shallow copy scenario?

beta.arr[2] has changed

```
DynArray beta(5);  // Client code
 SomeFunc(beta);
beta
 someArr
 2000
DynArray
 DynArray
 Private:
 Private:
 size
 size 5
 290
 arr 2000
 arr 2000
 shallow copy
```


beta.arr[2] has changed

Although beta is passed by value, its dynamic data has changed!

LECTURE 8

Deep Copy and Shallow Copy

Shallow Copy vs. Deep Copy

• A shallow copy copies only the class data members, and does not make a copy of any pointed-to data

•A deep copy copies not only the class data members, but also makes a separate stored copy of any pointed-to data

What's the difference?

- A shallow copy shares the pointed to dynamic data with the original class object
- •A deep copy makes its own copy of the pointed to dynamic data at different locations than the original class object

Making a (Separate) Deep Copy

LECTURE 9

Copy Constructor

Initialization of Class Objects

- •C++ defines initialization to mean
 - initialization in a variable declaration
 - passing an object argument by value
 - returning an object as the return value of a function
- By default, C++ uses shallow copies for these initializations

As a result . . .

- When a class has a data member that points to dynamically allocated data, you must write what is called a copy constructor
- •The copy constructor is implicitly called in initialization situations and makes a deep copy of the dynamic data in a different memory location

More about Copy Constructors

- •When you provide (write) a copy constructor for a class, the copy constructor is used to make copies for pass by value
- You do not explicitly call the copy constructor
- ·Like other constructors, it has no return type
- Because the copy constructor properly defines pass by value for your class, it must use pass by reference in its definition

Copy Constructor

- •Copy constructor is a special member function of a class that is implicitly called in these 3 situations:
 - Passing object parameters by value
 - Initializing an object variable in its declaration
 - Returning an object as the return value of a function

Classes with Data Member Pointers Need

- 1.Constructor
- 2. Copy Constructor
- 3.Destructor


```
DynArray::DynArray(const DynArray& otherArr) {
 // Copy constructor
 // Implicitly called for deep copy in initializations
 // POST: If room on free store THEN
 //
 new array of size otherArr.size is created
 //
 on free store && arr == its base address
 //
 && size == otherArr.size
 // && arr[0..size-1] == otherArr.arr[0..size-1]
 //
 ELSE error occurs
 int i;
 size = otherArr.size;
 arr = new int[size];  // Allocate memory for copy
 for (i = 0; i < size; i++)
 arr[i] = otherArr.arr[i];  // Copies array
```


What about the assignment operator?

- The default method used for assignment of class objects makes a shallow copy
- •If your class has a data member that points to dynamic data, you should write a member function to create a deep copy of the dynamic data

gamma.CopyFrom(beta);


```
void DynArray::CopyFrom (/* in */ DynArray otherArr)
 // Creates a deep copy of otherArr
 // POST: Array pointed to by arr@entry deallocated
 && IF room on free store
 THEN new array is created on free store
 //
 //
 && arr == its base address
 //
 && size == otherArr.size
 //
 && arr[0..size-1] == otherArr[0..size-]
 //
 ELSE halts with error message
 int i;
 delete[] arr; // Delete current array
 size = otherArr.size;
 for (i = 0; i < size; i++) // Deep copy array
 arr[i] = otherArr.arr[i];
```


Demo Program: DynArray.cpp

Go Notepad++!!!

```
#define MAIN
 DynArray.h
 ₽#ifndef DYNARRAY_H
 #define DYNARRAY_H
 #include <cstdlib>
 #include <cstdio>
 | class DynArray{
 public:
 DynArray(int arrSize);
 DynArray(const DynArray& otherArr);
9
 ~DynArray();
10
 int ValueAt (int i) const;
11
 void Store (int val, int i);
12
 void CopyFrom (DynArray otherArr);
13
 int getSize(){ return size; }
14
 int *get() { return arr; }
15
 private:
16
 int* arr;
17
18
 int size;
19
 #endif
```

```
#include <iostream>
 31
 DynArray.cpp
 □int DynArray::ValueAt (int i) const {
 #include "DynArray.h"
 2
 if (i < o || i >= size) {
 33
 using namespace std;
 3
 cerr << "ValueAt - invalid index : " << i
 34
 << endl:
 35
 □DynArray::DynArray(int arrSize){
 exit(1);
 36
 6
 int i:
 if (arrSize < 1) {
 37
 38
 return arr[i];
 8
 cerr << "DynArray constructor - invalid size: "
 39
 << arrSize << endl;
 9
 □ void DynArray::CopyFrom (DynArray otherArr){
 40
 exit(1);
10
 41
 int i;
11
 42
 arr = new int[arrSize]; // Allocate memory
12
 delete[] arr;
 // Delete current array
 size = arrSize;
 43
13
 size = otherArr.size;
 for (i = 0; i < size; i++)arr[i] = 0;
 44
14
 arr = new int [size];
 // Allocate new array
 45
15
 46
 DynArray::DynArray(const DynArray& otherArr)
 for (i = 0; i < size; i++) // Deep copy array
 47
 int i:
17
 48
 arr[i] = otherArr.arr[i];
 size = otherArr.size:
18
 arr = new int[size];
 // Allocate memory for copy
 49
19
 □DvnArray::~DvnArray(){
 for (i = 0; i < size; i++)
20
 arr[i] = otherArr.arr[i]; // Copies array
 delete [ ] arr;
 51
21
22
 52
 □ void SomeFunc(DynArray someArr){
23
 int *arr = someArr.get();
 □void DynArray::Store (int val, int i){
 54
24
 for (int i=0; i < someArr.getSize(); <math>i++){
 if (i < o \mid \mid i > = size) {
25
 55
 cerr << "Store - invalid index : " << i << endl:
 if (i!=0) cout << " " << arr[i]; else cout << arr[i];
 56
26
 exit(1);
27
 57
28
 58
 cout << endl;
 arr[i] = val;
 59
29
30
 60
```

```
C:\Eric_Chou\Cpp Course\C++ Object-Oriented Programming\CppDev\chapter 15\DynArray>testDynArray
Number of element in a[]=3
3 6 9
Number of element in b[]=3
2 4 6
Number of element in a[]=3
2 4 6
Pointer a = 13325672 after ~DynArray()
```