Saturday, 24 September 2016

Launchpad Lecture -10

Dynamic Allocation,
Object Oriented
Programming-1

Prateek Narang


Recap

- 1. How to define pointers?
- 2. Address of Operator?
- 3. Dereference operator?
- 4. Arithmetic Operators on pointers?
- 5. Arrays & Pointers
- 6. Reference Variables
- 7. Pass by reference
- Returning pointers or References from functions


Address typecasting


Dynamic Memory Allocation!


Allocating Memory

There are two ways that memory gets allocated for data storage:

- Compile Time (or static) Allocation
 - Memory for named variables is allocated by the compiler
 - Exact size and type of storage must be known at compile time
 - For standard array declarations, this is why the size has to be constant
- Dynamic Memory Allocation
 - Memory allocated "on the fly" during run time
 - dynamically allocated space usually placed in a program segment known as the heap or the free store
 - Exact amount of space or number of items does not have to be known by the compiler in advance.
 - For dynamic memory allocation, pointers are crucial


Dynamic Memory Allocation

- We can dynamically allocate space while the program is running but we cannot create new variable names "on the fly"
- For this reason, dynamic allocation requires two steps
 - 1. Creating the dynamic space
 - 2. Storing its address in a pointer
- To dynamically allocate memory in C++, we use new operator
- De-allocation:
 - De-allocation is the "clean-up" of space being used by variable


De-allocation

- De-allocation is the "clean up" of space being used by variables or other data storage
- Compile time variable are automatically deallocated based on their know scope
- It is the programmer's job to deallocate dynamically created memory
- To de-allocate dynamic memory we use delete operator


new operator

- To allocate space dynamically, use the unary operator new, followed by the type being allocated.
 - new int; // dynamically allocates an int
 - new double; // dynamically allocates a double
- If creating an array dynamically, use the same form, but put brackets with a size after the type:
 - new int[40]; /allocates an array of 40 ints
 - new double[size]; // allocates an array of size double// doubles
- These statements above are not very useful by themselves, because allocation space have no names.


new operator contd...

```
int * p; // declare a pointer p
p = new int; // dynamically allocate an int and
load address into p
double * d; // declare a pointer d
d = new double; // dynamically allocate a double
and load address into d
// we can also do these in single line statements
int x = 40;
int * list = new int[x];
float * numbers = new float[x+10];
```


delete operator

 To de-allocate memory that was created with new, we use the unary operator delete. The one operand should be a pointer that stores the address of the space to be deallocated:

```
int * ptr = new int; // dynamically created int // ...

// deletes the space that ptr points to
```

Note that the pointer ptr still exists in this example. That's a named variable subject to scope and extent determined at compile time. It can be reused:

 To deallocate a dynamic array, use this form: int * list = new int[40]; // dynamic array

```
delete [] list; // deallocates the array list = 0; // reset list to null pointer
```

After deallocating space, it's always a good idea to reset the pointer to null unless you are pointing it at another valid target right away.


Lets see an example!


Object Oriented Programming


C++ Classes

- 1. Classes & Objects
- 2. Data
- 3. Functions


Classes & Objects

- Blueprint to generate instances of same nature
- 2. Each individual instance is an object


Access Modifiers


How to create Objects?


Default methods with every class


Constructor and Default Methods

- 1. Constructor(Java and C++)
- Copy Constructor(C++)
- Copy Assignment Operator(C++)
- 4. Destructor(C++)


User defined constructors


When are objects created on the stack and when are they created on the heap?


Lets look at examples


Shallow & Deep copy


Initialization List


Const Data Members


Reference Data members


Static Data Members


Constant Functions


Operator Overloading


Operator Overloading

```
class pair
 public:
 int x,y;
 bool operator < (const pair& p) const
 if(x==p.x) return y<p.y;
 return x<p.x;
};
```


Static functions


Self Referential Classes


Friend Classes & Functions


Thank You!

Prateek Narang prateek@codingblocks.com