Μάθημα 3:

Κλάσεις και Δείκτες

Δημήτρης Ψούνης

Περιεχόμενα Μαθήματος

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

- 1. Διαχείριση Μνήμης
 - 1. Στατική Δέσμευση Μνήμης
 - 2. Στατική Δέσμευση Μνήμης για Συνήθεις Μεταβλητές
 - 3. Στατική Δέσμευση Μνήμης για Αντικείμενα

2. Δυναμική Δέσμευση Μνήμης

- 1. Δείκτες (Υπενθύμιση από C)
- 2. Οι τελεστές new και delete
- 3. Δυναμική Δέσμευση για Συνήθεις Μεταβλητές
- 4. Δυναμική Δέσμευση για Αντικείμενα
- 5. Δυναμική Δέσμευση και Κατασκευαστές

3. Κλάσεις που περιέχουν δείκτες

- 1. Παράδειγμα κλάσης που περιέχει δείκτες
- 2. ...και ένα πρόβλημα (χωρίς λύση για την ώρα)

4. Δυναμική Δέσμευση Μνήμης για Πίνακες

- 1. Μονοδιάστατοι πίνακες
- 2. Παράδειγμα δέσμευσης μνήμης για μονοδιάστατους πίνακες
- 3. Διδιάστατοι πίνακες
- 4. Παράδειγμα δέσμευσης μνήμης για διδιάστατους πίνακες

Β. Ασκήσεις

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

www.psounis.gr

Α. Θεωρία

1. Διαχείριση Μνήμης

1. Στατική και Δυναμική Δέσμευση Μνήμης

- Η διαχείριση μνήμης στη C++ γίνεται με παρόμοιο τρόπο με τη C.
- Τα παρακάτω είναι εντελώς αντίστοιχα:

• Στατική Δέσμευση Μνήμης:

- Είναι γνωστός εκ των προτέρων ο χώρος μνήμης που απαιτείται για τα στιγμιότυπα.
- Και έχει ήδη αποφασιστεί κατά το χρόνο μεταγλώττισης (π.χ. δηλώνουμε έναν πίνακα 10 θέσεων)
- Οι τοπικές μεταβλητές αποθηκεύονται στον χώρο της συνάρτησης (στοίβα stack)

Δυναμική Δέσμευση Μνήμης:

- Δεν είναι γνωστός εκ των προτέρων ο χώρος μνήμης που πρέπει να δεσμεύσει το πρόγραμμά μας.
- Αλλά αποφασίζεται κατά το χρόνο εκτέλεσης (π.χ. ο χρήστης αποφασίζει πόσες θέσεις θα έχει ένας πίνακας που χρησιμοποιεί το πρόγραμμα)
- Ο χώρος μνήμης που δεσμεύεται δυναμικά είναι κοινός για όλες τις συναρτήσεις (σωρός heap)

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

www.psounis.gr

Α. Θεωρία

1. Διαχείριση Μνήμης

2. Στατική Δέσμευση μνήμης για συνήθεις μεταβλητές

/* CPP3.local_variables.cpp */
#include <iostream>
using namespace std;

void f()
{
 int y=3;
 cout<<"inside f";
}

int main()
{
 int x=5;
 cout<<"inside main";
 f();

return 0;

- Κάθε συνάρτηση έχει το δικό της χώρο μνήμης.
- Κάθε τοπική μεταβλητή αποθηκεύεται στο χώρο μνήμης της συνάρτησης στην οποία ανήκει.
- Σχηματικά, για το παράδειγμα:

 Αυτός ο χώρος μνήμης καλείται και στοίβα (stack), λόγω του τρόπου με τον οποίο εχει υλοποιηθεί η κλήση των συναρτήσεων σε μία στοίβα:

Α. Θεωρία

1. Διαχείριση Μνήμης

3. Στατική Δέσμευση μνήμης για Αντικείμενα

- Ένα αντικείμενο αποθηκεύεται στη μνήμη ως εξής:
 - Τα μέλη του βρίσκονται σε διαδοχικές θέσεις μνήμης
- Προσοχή, οι μέθοδοι βρίσκονται σε άλλο χώρο (είναι κοινές για όλα τα αντικείμενα της κλάσης)
- Ο τελεστής <u>sizeof</u> μπορεί να χρησιμοποιήθεί για να μετρήσουμε το πλήθος των bytes που χρησιμοποιεί ένα αντικείμενο.
- Παράδειγμα:

```
/* CPP3.sizeof.cpp int main()


Mέγεθος αντικειμένου */
#include <iostream> dummy ob;
using namespace std;

class dummy {
  public: cout<<sizeof ob<<endl;
  int x;
  int y;
};

int main()

{
  cummy ob;
  cout <= 3; ob.y = 5;
  cout<<sizeof ob<<endl;
  return 0;
}
```

- Θα τυπώσει 8 (δύο ακέραιοι 4bytes ο καθένας)
- Και η εικόνα της μνήμης:

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

2. Δυναμική Δέσμευση Μνήμης

1. Δείκτες (Υπενθύμιση από C)

```
/* CPP3.pointers.cpp */

#include <iostream>
using namespace std;

int main()
{
 int x=5;
 int *p = NULL;


 p = &x;

 cout<<"x = "<<x<" (address: "<<&x<")"<<endl;
 cout<<"*p = "<<*p<<" (address: "<<p<<")"<<endl;
 return 0;
}
```

- Το πρόγραμμα δείχνει την βασική ιδιότητα:
 - Για ένα δείκτη (p) που «δείχνει» σε μία μεταβλητη ισχύουν:

```
p == &x //Διεύθυνση της x
*p == x // Τιμή της x
```

- Το NULL είναι μία ειδική τιμή
 - που συμβολίζει ότι ο δείκτης δεν δείχνει κάπου.
- Είναι καλό ένας δείκτης που δεν δείχνει κάπου να έχει την τιμή NULL
- Η τιμη του NULL είναι 0.
- Σχηματικά:

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

2. Δυναμική Δέσμευση Μνήμης

1. Δείκτες (Υπενθύμιση από C)

- Ένας δείκτης είναι μια μεταβλητή που αποθηκεύει διευθύνσεις μεταβλητών
 - Ένας δείκτης δηλώνεται ως εξής:

TΔ *pointer name;

- Όπου ΤΔ είναι ένας οποιοσδήποτε τύπος δεδομένων (int, float, double κ.λπ.)
- Π.χ. ένας δείκτης σε ακέραιο δηλώνεται με τη δήλωση:

int *ptr;

• Αποθηκεύουμε σε έναν δείκτη την διεύθυνση μιας μεταβλητής με τη δήλωση:

pointer_name = &variable;

- Ο τελεστής & επιστρέφει τη διεύθυνση της μεταβλητής στην οποία εφαρμόζεται.
- Π.χ. αποθηκεύουμε στον δείκτη ptr τη διεύθυνση μιας μεταβλητής x με την εντολή:

ptr = &x;

- και λέμε «ο δείκτης ptr δείχνει στην μεταβλητή χ»
- Αναλυτικά βλ. και «Γλώσσα C Μάθημα 8: Δείκτες»

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

2. Δυναμική Δέσμευση Μνήμης

2. Οι τελεστές new και delete

- Ο τελεστής **new** χρησιμοποιείται για να δεσμεύσει δυναμικά χώρο μνήμης
 - Αντικαθιστά τη malloc της C.
 - Η σύνταξη του είναι:

ptr = **new** type;

- Δεσμεύει χώρο μνήμης για ένα αντικείμενου τύπου type και επιστρέφει έναν δείκτη σε αυτόν το χώρο
- Ο χώρος μνήμης που δεσμεύεται δυναμικά, είναι κοινός για όλες τις συναρτήσεις και ονομάζεται σωρός (heap)
- Προσοχή, αν αποτύχει η δέσμευση (δεν υπάρχει χώρος) επιστρέφει NULL
 - και θα πρέπει πάντα να ελέγχουμε ότι η δέσμευση έγινε επιτυχημένα
- Ο τελεστής delete χρησιμοποιείται για να απόδεσμευσει χώρο μνήμης που έχει δεσμευτεί δυναμικά
 - Αντικαθιστά τη free της C.
 - Η σύνταξη του είναι:

delete ptr:

www.psounis.g

Α. Θεωρία

2. Δυναμική Δέσμευση Μνήμης

2. Οι τελεστές new και delete (Έλεγχος Δέσμευσης Μνήμης)

- Πάντα πρέπει να κάνουμε έλεγχο αν η μνήμη που αιτηθήκαμε με τη new, έχει όντως δεσμευτεί.
- Βλέπουμε τρεις τρόπους για να «πιάσουμε» το πρόβλημα:
- Α' τρόπος: Ο πιο απλός, μιας και απλά ελέγχουμε την επιστρεφόμενη τιμή:

```
ptr = new type;
if (ptr==NULL)
{ .... do some action... }
```

- Β' τρόπος: Πιο ψαγμένος, ξέρουμε ότι το NULL είναι 0 (και για να είμαστε ακριβής (void *) 0)
 - Και ξέρουμε ότι το 0, είναι το λογικό ψευδές
 - και το !0 είναι το λογικό αληθές:

```
ptr = new type;
if (!ptr)
{  .... do some action... }
```

• Γ'τρόπος: Ο πιο σύνθετος και φαντεζί, αλλά ενσωματώνει τις δύο εντολές σε μία γραμμή:

```
if (!(ptr = new type))
{ .... do some action... }
```

- Στις σημειώσεις θα χρησιμοποιήσουμε κυρίως το Β' τρόπο
- Και θα βγάζουμε απλά ένα ενημερωτικό μήνυμα (αργότερα θα μπορούμε να κάνουμε και περισσότερα πράγματα, με τις εξαιρέσεις της C++)

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

2. Δυναμική Δέσμευση Μνήμης

4. Δυναμική Δέσμευση για Αντικείμενα

- Αντίστοιχα (αφού μία κλάση είναι τύπος δεδομένων), μπορεί να δεσμευτεί δυναμικά χώρος μνήμης για ένα αντικείμενο.
- Όταν χρησιμοποιούμε ένα αντικείμενο μέσω δείκτη,
 - Έχουμε πρόσβαση στα δημόσια μέλη-μεθόδους μέσω του τελεστή -> (βελάκι)

```
 Βλέπουμε και ένα παράδειγμα:
 /* CPP3.dynamic_object.cpp Δυναμική Δέσμευση μνήμης για αντικείμενο */#include <iostream> using namespace std;
 class dummy { public: int x; };
```

```
int main()
{
 dummy *p = NULL; //Θα δείξει σε αντικείμενο
 p = new dummy; // Δέσμευση χώρου
 if (!p) cout<<"Error allocating memory";

/* Αναθέσεις τιμών */
p->x = 5;

/* Εκτυπώσεις */
 cout<<"p->x = "<<p->x<<endl;

delete p; // Αποδέσμευση μνήμης
 return 0;
```

Α. Θεωρία

2. Δυναμική Δέσμευση Μνήμης

3. Δυναμική Δέσμευση για Συνήθεις Μεταβλητές

 Το παράδειγμα δείχνει τη δέσμευση μνήμης για έναν ακέραιο αριθμό, τόσο στατικά όσο και δυναμικά:

Υπενθυμίσεις από τη C:

- Η x δεσμεύει χώρο μνήμης μέσα στο χώρο μνήμης της συνάρτησης
- Ο χώρος που δεσμεύεται δυναμικά μέσω της p, είναι ένας ξεχωριστός χώρος, κοινός για όλο το πρόγραμμα
 - (λέγεται και σωρός heap)
- Σχηματικά:


```
#include <iostream> // CPP3.dynamic_variable.cpp
using namespace std;
int main()
{
 int x; // Μεταβλητή που δεσμέυει στατικό χώρο
 int *p; // Δείκτης σε ακέραιο
 p = new int; // Δυναμική δέσμευση μνήμης
 if (!p) cout<<"Error allocating memory";
 /* Αναθέσεις τιμών */
 x = 1;
 *p = 5;
 /* Εκτυπώσεις */
 cout<<"x = "<<x<<" (address: "<<&x<<")"<<endl;
 cout<<"*p = "<<*p<<" (address: "<<p>"<=ndl;
 delete p; // Αποδέσμευση μνήμης
 return 0;
}
```

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

www.psounis.gr

Α. Θεωρία

2. Δυναμική Δέσμευση Μνήμης

4. Δυναμική Δέσμευση για Αντικείμενα

- Δεδομένου ενός δείκτη που δείχνει σε ένα αντικείμενο.
 - Με τον τελεστή *, έχουμε πρόσβαση στο ίδιο το αντικείμενο (dereferencing)
 - Και ισχύει ότι το (*p) είναι το αντικείμενο στο οποίο δείχνει ο δείκτης.
 - Συνεπώς έχουμε πρόσβαση στα δημόσια μέλη του (*p) με τον τελεστή . (τελεία)

```
Βλέπουμε και ένα παράδεινμα:
 int main()
/* CPP3.dereferencing.cpp */
 dummy *p = NULL; //Θα δείξει σε αντικείμενο
#include <iostream>
 p = new dummy; // Δέσμευση χώρου
using namespace std;
 if (!p) cout<<"Error allocating memory";</pre>
 /* Αναθέσεις τιμών */
class dummy {
 (*p).x = 5;
  public:
 int x;
 /* Εκτυπώσεις */
 cout << "(*p).x = "<< (*p).x << endl;
 delete p; // Αποδέσμευση μνήμης
 return 0;
```

Α. Θεωρία

2. Δυναμική Δέσμευση Μνήμης

4. Δυναμική Δέσμευση για Αντικείμενα

- Και ένα ακόμη παράδειγμα, όπου βάζουμε ένα δείκτη να δείχνει σε ένα ήδη υφιστάμενο αντικείμενο:
 - Για να τονιστεί η διαφορά στην πρόσβαση,
 - απευθείας από το αντικείμενο (τελεστής .)
 - μέσω δείκτη (τελεστής ->)
 - μέσω dereferencing (* και.)

```
/* CPP3.pointers_and_objects.cpp Δείκτης σε αντικείμενο */
#include <iostream>
using namespace std;

class dummy {
  public:
  int x;
```

```
int main()
{
 dummy ob;
 dummy *p = &ob;
 if (!p) cout<<"Error allocating memory";

/* Αναθέσεις τιμών */
 ob.x = 6;

/* Εκτυπώσεις */
 cout<<ob.x<<" "<<p->x<<" "<<(*p).x<<endl;
 return 0;
}
```

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

3. Κλάσεις που περιέχουν δείκτες

1. Παράδειγμα κλάσης που περιέχει δείκτη

- Ένας δείκτης είναι απλά μία μεταβλητή
 - Συνεπώς μπορεί να είναι μέλος σε κλάση
- Βλέπουμε ένα απλό παράδειγμα:
 - Στο οποίο δεσμεύουμε δυναμικά στον κατασκευαστή το χώρο για έναν ακέραιο
 - και τον αποδεσμεύουμε στον καταστροφέα.

```
/* CPP3.class_with_pointer */
#include <iostream>
using namespace std;

class dummy {
  public:
 dummy();
 ~dummy();
 void set_val(int in_val);
 int get_val();
  private:
 int *p_val;
};
```

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

2. Δυναμική Δέσμευση Μνήμης

5. Δυναμική Δέσμευση και κατασκευαστές

- Όταν δημιουργούμε ένα αντικείμενο με τον τελεστή new,
- και εφόσον το αντικείμενο αυτό έχει κατασκευαστή
 - πρέπει να περάσουμε και τα ορίσματα στον κατασκευαστή
- Ο κατασκευαστής καλείται όταν κάνουμε new
- Ο καταστροφέας καλείται όταν κάνουμε delete

```
int main()
 dummy::dummy(int in x)
CPP3.constructor destru
ctor.cpp */
 dummy *p = NULL;
 x = in x;
#include <iostream>
 cout<<"Constructing...";
 p = new dummy(5); //constructing
using namespace std;
 if (!p) cout<<"Error allocating
class dummy {
 memory";
 dummv::~dummv()
 delete p; //destructing
 public:
 cout<<"Destructing...";
  dummy(int in x);
 return 0;
  ~dummy();
 private:
  int x;
```

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

3. Κλάσεις που περιέχουν δείκτες

1. Παράδειγμα κλάσης που περιέχει δείκτη

```
dummy::~dummy()
int main()
  dummy ob;
 delete p val;
 cout<<"Destructing...";
  ob.set val(3);
  cout<<endl<<ob.get val()<<endl;
 void dummy::set_val(int in_val)
 *p_val = in_val;
  return 0;
dummy::dummy()
 int dummy::get_val()
  p val = new int;
  if (!p val) cout<<"Error allocating memory";
 return *p_val;
  cout<<"Constructing...";
```

www.psounis.gr

Α. Θεωρία

3. Κλάσεις που περιέχουν δείκτες

2. ...και ένα πρόβλημα (χωρίς λύση για την ώρα)

- Ας δούμε και ένα πρόβλημα που μπορεί να προκύψει όταν μία κλάση περιέχει δείκτες που κάνουν δυναμική διαχείριση μνήμης
- Το πρόβλημα αυτό προκύπτει όταν:
 - Έχουμε μία κλάση που κάνει δυναμική δέσμευση μνήμης
 - Κάνουμε αντιγραφή του αντικειμένου (π.χ. ob1 = ob2)
- Μετανλωττίστε και εκτελέστε το ακόλουθο πρόνραμμα:

```
/* CPP3.assignment_problem Δυναμική Δέσμευση και Τελεστής Ανάθεσης */
#include <iostream>
using namespace std;

class dummy {
  public:
 dummy();
 ~dummy();
 void set_val(int in_val);
 int get_val();
  private:
 int *p_val;
};
```

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

3. Κλάσεις που περιέχουν δείκτες

2. ...και ένα πρόβλημα (χωρίς λύση για την ώρα)

• Η εκτέλεση του προγράμματος οδηγεί σε σφάλμα κατά το χρόνο εκτέλεσης:

```
Constructing...

Constructing...

3

Destructing...

*** Error in `./a.out': double free or corruption (fasttop): 0x0000000001edbc20 ***

Aborted (core dumped)
```

 Για να καταλάβουμε γιατί συμβαίνει αυτό, θα δούμε την κατάσταση της μνήμης βήμα – βήμα κατά την εκτέλεση της main Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

3. Κλάσεις που περιέχουν δείκτες

2. ...και ένα πρόβλημα (χωρίς λύση για την ώρα)

```
int main()
 dummy::~dummy()
  dummy ob1:
 delete p val:
  ob1.set val(3);
 cout<<"Destructing...";
  dummy ob2;
  ob2 = ob1;
 void dummy::set val(int in val)
  cout<<ob1.get_val()<<endl;
  cout<<ob2.get val()<<endl;
 *p val = in val;
  return 0;
dummy::dummy()
 int dummy::get val()
  p_val = new int;
 return *p_val;
  if (!p val) cout<<"Error allocating memory";
  cout<<"Constructing...";
```

• Σημαντικό! Στη C++ οι μεταβλητές μπορούν να δηλωθούν σε οποιοδήποτε μέρος του προγράμματος (αλλά θα το αποφεύγουμε…)

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

3. Κλάσεις που περιέχουν δείκτες

2. ...και ένα πρόβλημα (χωρίς λύση για την ώρα)

• dummy ob1; // Δεσμεύει το χώρο για το ob1.

• ob1.set_val(3); // αποθηκεύει την τιμή 3 στο χώρο μνήμης

Α. Θεωρία

3. Κλάσεις που περιέχουν δείκτες

2. ...και ένα πρόβλημα (χωρίς λύση για την ώρα)

• dummy ob2; // Δεσμεύει το χώρο για το ob2.

ob2=ob1 // Δεν κάνει ακριβώς αυτό που θέλουμε...

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

4. Δυναμική Δέσμευση Μνήμης για Πίνακες

1. Μονοδιάστατοι Πίνακες

- Οι τελεστές new και delete χρησιμοποιούνται και για την δέσμευση μνήμης για πίνακες
- Δέσμευση Μνήμης:
 - Η σύνταξη του τελεστή new είναι:

ptr = **new** type [n];

- Δεσμεύει χώρο μνήμης για n αντικείμενα τύπου type και επιστρέφει έναν δείκτη σε αυτόν το χώρο
- Το η δεν χρειάζεται να είναι σταθερά.
- Αποδέσμευση Μνήμης:
 - Η σύνταξη του τελεστή delete είναι:

delete [] ptr;

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

3. Κλάσεις που περιέχουν δείκτες

2. ...και ένα πρόβλημα (χωρίς λύση για την ώρα)

- Τώρα με την ολοκλήρωση του προγράμματος, θα τρέξουν οι δύο destructors.
 - Συνεπώς ο ίδιος χώρος μνήμης θα αποδεσμευτεί δύο φορές.
 - Και αυτό οδηγεί σε σφάλμα στο χρόνο εκτέλεσης.
- Ενώ ισχύει ότι έχουμε κάνει και το βασικό λάθος
 - Με την ολοκλήρωση του προγράμματος, έχει ξεμείνει χώρος μνήμης, τον οποίο δεσμεύσαμε δυναμικά και δεν τον αποδεσμεύσαμε ποτέ (memory leak)
- Το πρόβλημα αυτό προκύπτει όταν γίνεται bit by bit αντιγραφή αντικειμένων (shallow copy)
 - όπως στην περίπτωση που είδαμε,
 - αλλά και σε άλλες περιπτώσεις (π.χ. όταν περνάμε ένα αντικείμενο μέσω τιμής σε μία συνάρτηση)
- Θα αντιμετωπίσουμε το πρόβλημα αυτό, στα επόμενα μαθήματα:
 - Θα μάθουμε τις αναφορές (references)
 - και μέσω αυτών θα ορίσουμε τον κατασκευαστή αντιγράφου (copy constructor)
 - επίσης θα μάθουμε την υπερφόρτωση του =
 - και θα ορίσουμε τι πρέπει να γίνεται όταν έχουμε ανάθεση αντικειμένου

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

4. Δυναμική Δέσμευση Μνήμης για Πίνακες

2. Παράδειγμα δέσμευσης μνήμης για μονοδιάστατο πίνακα

• Βλέπουμε και ένα παράδειγμα δέσμευσης μνήμης για έναν πίνακα η ακεραίων.

```
/* CPP3.1d_dynamic_array Μονοδιάστατος πίνακας με δυναμική δέσμευση μνήμης */ #include <iostream> using namespace std; int main() { int *arr; int n=4; /* Δέσμευση Μνήμης */ arr = new int [n]; if (!arr) cout<<"Error allocating memory!";
```

```
/* Κάποια δουλειά στον πίνακα */
for (int i=0; i<n; i++)
 arr[i]=i*i;

for (int i=0; i<n; i++)
 cout<<arr[i]<<" ";

/* Αποδέσμευση Μνήμης */
delete [] arr;


return 0;
}
```

Α. Θεωρία

4. Δυναμική Δέσμευση Μνήμης για Πίνακες

3. Διδιάστατοι Πίνακες

- Ένας διδιάστατος ΜχΝ πίνακας π.χ. ακεραίων είναι:
 - ένας πίνακας Μ δεικτών σε ακέραιο
 - όπου κάθε δείκτης είναι ένας πίνακας από Ν ακεραίους
- Σχηματικά (π.χ. για M=7. N=6):

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

4. Δυναμική Δέσμευση Μνήμης για Πίνακες

3. Διδιάστατοι Πίνακες

- Από τα παραπάνω:
 - Η δέσμευση μνήμης θα γίνει με τις εντολές:

```
ptr = new type * [M];
for (i=0; i<M; i++)
  ptr[i] = new type [N];
```

- Προσοχή, ότι το ptr είναι διπλός δείκτης
 - αφου θέλουμε να δείχνει στην διεύθυνση μιας μεταβλητής που είναι διεύθυνση ενός τύπου.
 - Συνεπώς θα δηλωθεί ως:

```
type **ptr;
```

• Η αποδέσμευση θα γίνει εντολές:

```
for (i=0; i<M; i++)
  delete [] ptr[i];
delete [] ptr;
```

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Α. Θεωρία

4. Δυναμική Δέσμευση Μνήμης για Πίνακες

4. Παράδειγμα δέσμευσης μνήμης για διδιάστατο πίνακα

• Βλέπουμε και ένα παράδειγμα δέσμευσης μνήμης για έναν πίνακα η ακεραίων.

```
/* CPP3.2d dynamic array Διδιάστατος πίνακας με
δυναμική δέσμευση μνήμης */
#include <iostream>
using namespace std;
int main()
  int **arr;
  int i,j, n=3, m=5;
  /* Δέσμευση Μνήμης */
  arr = new int * [n];
  if (!arr) cout<<"Error allocating memory!";
  for (i=0; i<n; i++)
 arr[i] = new int [m];
 if (!arr[i]) cout<<"Error allocating memory!";</pre>
```

```
/* Κάποια δουλειά στον πίνακα */
for (i=0; i<n; i++)
  for (j=0; j<m; j++)
 arr[i][j]=i*j;
for (i=0; i<n; i++)
 for (j=0; j<m; j++)
 cout<<arr[i][j];
 cout<<endl;
/* Αποδέσμευση Μνήμης */
for (i=0; i<n; i++)
  delete [] arr[i];
delete [] arr;
return 0;
```

Δημήτρης Ψούνης, Η Γλώσσα C++, Μάθημα 3: Κλάσεις και Δείκτες

Β. Ασκήσεις

Άσκηση 1: Διπλοί Δείκτες

Για να πειραματιστούμε με τους δείκτες

- Δηλώστε μία ακέραια μεταβλητή χ
 - Τυπώστε την τιμή και τη διεύθυνσή της
- Δηλώστε έναν δείκτη σε ακέραιο ρ
- - Θέστε τον να δείχνει στην χ
 - Τυπώστε την τιμή και τη διεύθυνση του
 - Τυπώστε την τιμή του x, μέσω του p.
- Δηλώστε έναν δείκτη σε δείκτη σε ακέραιο, με όνομα pp
 - Θέστε τον να δείχνει στον ρ
 - Τυπώστε την τιμή και τη διεύθυνσή του
 - Τυπώστε την τιμή του x, μέσω του pp.
 - Τυπώστε την τιμή του p, μέσω του pp.

Β. Ασκήσεις

Άσκηση 2: Κλάση Δυναμικός Πίνακας

Κατασκευάστε μία κλάση (ARRAY) που να περιτυλίσσει την έννοια του μονοδιάστατου πίνακα ως εξής:

- Να έχει ως μέλη έναν δυναμικό πίνακα (δείκτης) ακεραίων, καθώς και τη διάσταση του πίνακα
- Ο κατασκευαστής να παίρνει ως όρισμα τη διάσταση του πίνακα και να δεσμεύει δυναμικά το χώρο μνήμης που απαιτείται.
- Ο καταστροφέας να διαγράφει τη μνήμη που έχει δεσμευτεί δυναμικά.
- Να έχει accessors για ένα στοιχείο του πίνακα
 - Να τυπώνουν μήνυμα λάθους, σε περίπτωση πρόσβασης εκτός των ορίων του πίνακα.
- Μία μέθοδο print που να τυπώνει τα στοιχείτα του πίνακα

Η συνάρτηση main

- Να κατασκευάζει έναν πίνακα της κλάσης με 10 θέσεις
- Να αρχικοποιεί τα στοιχεία του πίνακα, ώστε κάθε στοιχείο να έχει το τετράγωνο της αντίστοιχης θέσης.
- Να τυπώνει τον πίνακα.

Ποιο πρόβλημα υπάρχει με την υλοποίηση; Πότε περιμένουμε ότι το πρόγραμμα αυτό θα έχει πρόβλημα και θα «σκάσει» κατά το χρόνο εκτέλεσης;

