Object Oriented Programming

Lecture 7

Arrays of Class Objects

Class objects can also be used as array elements

```
class Square
{ private:
 int side;
 public:
 Square(int s = 1)
 { side = s; }
 int getSide()
 { return side; }
Square shapes[10]; // Create array of 10
 // Square objects
```

Arrays of Class Objects

- Like an array of structures, use an array subscript to access a specific object in the array
- Then use dot operator to access member methods of that object

```
for (i = 0; i < 10; i++)
  cout << shapes[i].getSide() << endl;</pre>
```

Initializing Arrays of Objects

- Can use default constructor to perform same initialization for all objects
- Can use initialization list to supply specific initial values for each object

```
Square shapes[5] = \{1,2,3,4,5\};
```

 Default constructor is used for the remaining objects if initialization list is too short

```
Square boxes[5] = \{1,2,3\};
```

Initializing Arrays of Objects

If an object is initialized with a constructor that takes > 1 argument, the initialization list must include a call to the constructor for that object

```
Rectangle spaces[3] =
{ Rectangle(2,5),
 Rectangle(1,3),
 Rectangle(7,7) };
```

Arrays of Structures

Structures can be used as array elements

Arrays of Structures

- Use array subscript to access a specific structure in the array
- Then use dot operator to access members of that structure

Destructors

- A destructor is a member function that is automatically called when an object is destroyed.
 - Destructors have the same name as the class, preceded by a tilde character (~)
 - In the same way that a constructor is called then the object is created, the destructor is automatically called when the object is destroyed.
 - In the same way that a constructor sets things up when an object is created, a destructor performs shutdown procedures when an object is destroyed.

Program

```
// This program demonstrates a destructor.
#include <iostream.h>
class Demo
public:
  Demo(void); // Constructor
  ~Demo(void); // Destructor
};
Demo::Demo(void)
  cout << "Welcome to the constructor!\n";
```

```
Program continues
Demo::~Demo(void)
 cout << "The destructor is now running.\n";
void main(void)
 Demo demoObj; // Declare a Demo object;
 cout << "This program demonstrates an object\n";</pre>
 cout << "with a constructor and destructor.\n";
```

Program Output

Welcome to the constructor!
This program demonstrates an object with a constructor and destructor.

Program

```
#include <iostream.h>
#include <string.h>
class InvItem
  private:
 char *desc;
 int units;
  public:
 InvItem(void) { desc = new char[51]; }
 ~InvItem(void) { delete desc; }
 void setInfo(char *dscr, int un) { strcpy(desc, dscr);
 units = un;}
 char *getDesc(void) { return desc; }
 int getUnits(void) { return units; }
};
```

```
Program continues

void main(void)
{
 InvItem stock;
 stock.setInfo("Wrench", 20);
 cout << "Item Description: " << stock.getDesc() << endl;
 cout << "Units on hand: " << stock.getUnits() << endl;
}</pre>
```

Program Output

Item Description: Wrench

Units on hand: 20

Automatic Functions

- Functions automatically created for each class:
 - Constructor: Creates objects
 - Destructor: Deletes objects
 - Copy Constructor
 - Assignment operator =

We have covered Constructor and Destructor.

- Copy constructor is a "constructor"
- It is a function with the same name as the class and no return type.
- However, it is invoked implicitly
 - An object is defined to have the value of another object of the same type.
 - An object is passed by value into a function
 - an object is returned by value from a function

Examples

- Declaring and Defining
 - A copy constructor always has one (1) parameter, the original object.
 - Must be the same type as the object being copied to.
 - Always passed by reference (must be because to pass by value would invoke the copy constructor).
 - Copy constructor not required

```
Fraction (const Fraction &f);
Timer (const timer & t);
```

- Shallow copy vs deep copy
 - The default version is a shallow copy. I.E. the object is copies exactly as is over to the corresponding member data in the new object location.
 - Example:
 - Fraction fi(3,4);
 - The object example illustrates the definition of an object fi of type Fraction.
 - If passed as a parameter, a shallow copy will be sufficient.

- When there is a pointer to dynamic data, a shallow copy is not sufficient.
- Why? Because a default or shallow copy will only copy the pointer value (Address). Essentially both objects are pointing to the same item. Here we need a deep copy.

Deep Copy

```
Directory::Directory (const Directory & d)
{
  maxsize = d.maxsize;
  currentsize = d.currentsize;
  entryList = new Entry[d.maxsize];
  for (int i=0; i<currentsize; i++)
 entryList[i] = d.entryList[i];
}</pre>
```

Shallow Copy:

• The data members of one object are copied into the data members of another object without taking any dynamic memory pointed to by those data members into consideration. ("memberwise copy")

Deep Copy:

 Any dynamic memory pointed to by the data members is duplicated and the contents of that memory is copied (via copy constructors and assignment operators -- when overloaded)

- In every class, the compiler automatically supplies both a copy constructor and an assignment operator if we don't explicitly provide them.
- Both of these member functions perform copy operations by performing a memberwise copy from one object to another.
- In situations where pointers are not members of a class, memberwise copy is an adequate operation for copying objects.
- However, it is not adequate when data members point to memory dynamically allocated within the class.

- Problems occur with shallow copying when we:
 - initialize an object with the value of another object: name s1; name s2(s1);
 - pass an object by value to a function or when we return by value:


```
name function_proto (name)
```

assign one object to another:

```
S1 = S2;
```

- If name had a dynamically allocated array of characters (i.e., one of the data members is a pointer to a char),
 - the following shallow copy is disastrous!

```
name smith("Sue Smith"); // one arg constructor used name clone(smith); // default copy constructor used
```


- To resolve the pass by value and the initialization issues, we <u>must</u> write a copy constructor whenever dynamic member is allocated on an object-by-object basis.
- They have the form:

class_name(const class_name &class_object);

- Notice the name of the "function" is the same name as the class, and has <u>no</u> return type
- The argument's data type is that of the class, passed as a constant reference (think about what would happen if this was passed by value?!)

```
//name.h interface
class name {
 public:
 name(char* = ""); //default constructor
 name(const name &); //copy constructor
~name(); //destructor
 name & operator = (name &); //assignment op
 private:
 char* ptr; //pointer to name
 int length; //length of name including nul char
#include "name.h"
 //name.c implementation
name::name(char* name_ptr) { //constructor
 length = strlen(name_ptr); //get name length
ptr = new char[length+1]; //dynamically allocate
 strcpy(ptr, name_ptr); //copy name into new space
name::name(const name &obj) { //copy constructor length = obj.length; //get length ptr = new char[length+1]; //dynamically allocate strcpy(ptr, obj.ptr); //copy name into new space
```


 Now, when we use the following constructors for initialization, the two objects no longer share memory but have their own allocated

```
name smith("Sue Smith"); // one arg constructor used
name clone(smith); // default copy constructor used
```


Using a copy constructor u avoids objects "sharing" memory -- but causes the behavior

This should convince us to avoid pass by value whenever possible -- when passing or returning objects of a class!

• Using the reference operator instead, we change the function to be: (the function <u>call</u> remains the same)

```
name &function(name &obj) {
  cout <<obj.get_name() <<endl;
  return (obj);
}</pre>
```

