Object-Oriented Programming (OOP) Lecture No. 24


```
class Person{
  char * name;
public:
  Person(char * = NULL);
  const char * GetName() const;
  ~Person();
};
```


```
class Student: public Person{
 char* major;
public:
 Student(char *, char *);
 void Print() const;
 ~Student();
};
```


```
Student::Student(char *_name, char *_maj):
Person(_name), major(NULL)
{
 if (_maj != NULL) {
 major = new char [strlen(_maj)+1];
 strcpy(major,_maj);
 }
}
```


▶ The output is as follows:

Name: Ali

Major: Computer Science

Copy Constructor

- Compiler generates copy constructor for base and derived classes, if needed
- Derived class Copy constructor is invoked which in turn calls the Copy constructor of the base class
- ▶ The base part is copied first and then the derived part

Person::Person(const Person& rhs){ // Code for deep copy } int main(){ Student sobj1("Ali", "Computer Science"); Student sobj2 = sobj1; sobj2.Print(); return 0; }

▶ The output is as follows:

Name: Ali

Major: Computer Science

Copy Constructor

Compiler generates copy constructor for derived class, calls the copy constructor of the base class and then performs the shallow copy of the derived class's data members

Example Person::Person(const Person& rhs) { // Code for deep copy } Student::Student (const Student& rhs) { // Code for deep copy }

Copy Constructor

▶ The output will be as follows:

Name:

Major: Computer Science

▶ Name of sobj2 was not copied from sobj1

Modified Default Constructor

```
Person::Person(char * aName){
 if(aName == NULL)
 cout << "Person Constructor";
 ...
}
int main(){
 Student s ("Ali","Computer Science");
 ...
}</pre>
```

Copy Constructor

➤ The output of previous code will be as follows:

Person Constructor

Name:

Major: Computer Science

Copy Constructor

Programmer must explicitly call the base class copy constructor from the copy constructor of derived class


```
Person::Person(const Person& prhs) {
 // Code for deep copy
}

Student::Student(const Student & srhs) :Person(srhs) {
 // Code for deep copy
}
```


Example

main function shown previously will give following output

Name: Ali

Major: Computer Science


```
Copy Constructors

Person::Person(const Person &rhs) : name(NULL) {
 //code for deep copy
 }
 Student::Student(const Student & rhs) :
 major(NULL),
 Person(rhs) {
 //code for deep copy
 }

//code for deep copy
}
```

```
int main()
{
 Student sobj1, sboj2("Ali", "CS");
 sobj1 = sobj2;
 return 0;
}
```


Assignment Operator

- Compiler generates copy assignment operator for base and derived classes, if needed
- Derived class copy assignment operator is invoked which in turn calls the assignment operator of the base class
- ► The base part is assigned first and then the derived part

Assignment Operator

Programmer has to call operator of base class, if he is writing assignment operator of derived class


```
class Student: Public Person{
public:
 Student & operator = (const Student & rhs){
 cout<< "Student Assignment";
 // Code for deep copy assignment
 }
};</pre>
```


```
int main()
{
 Student sobj1, sboj2("Ali", "CS");
 sobj1 = sobj2;
 return 0;
}
```


- ➤ The assignment operator of base class is not called
- Output

Student Assignment

Assignment Operator

- ➤ There are two ways of writing assignment operator in derived class
 - Calling assignment operator of base class explicitly
 - Calling assignment operator of base class implicitly

Calling Base Class Member Function

Base class functions can be explicitly called with reference to base class itself

```
//const char* Person::GetName() {...};
void Student::Print()
{
 cout << GetName();
 cout << Person::GetName();
}</pre>
```


Explicitly Calling operator =

Implicitly Calling operator =

