C++ and OO

C++ classes and OO

More Examples

HW2

Objects

C++ and OO

- What happens with a declaration
 - int i , j = 3;
 - Declares; allocates; initializes
 - For a simple native type this happens automatically via a stack
- Constructor the OO function to do this

Quiz- what is printed

```
int main()
{ int i = 9, j = 3;
cout << "i is " << i <<" j is " << j << endl;</li>
{ int i = j + 2;
cout << "i is " << i <<" j is " << j << endl;</li>
cout << "i is " << i <<" j is " << j << endl;</li>
}
```


Answer

• i is 9 j is 3

• i is 5 j is 3

• i is 9 j is 3

Point and its constructor

```
class point{
public:
  point(x=0.0, y = 0.0):x(x),y(y){} //constructor
  double getx(){return x;}
  void setx(double val)\{x = v;\}
private:
  double x, y;
//note class name():initializer list syntax
```


This pointer --self-referential

- Every class object has the implicit pointer
 - Keyword this associate with it.
- We will use it in the next slide

A special method -constructor

- point(){ x = y = 0.0;}
- or
- point(){ this -> x = 0.0; this ->y = 0.0}
- Or best
- point():x(0.0),y(0.0){}
- Default constructor the constructor whose signature is void.

Use

point p, q, r; // all call constructor of void signature

Constructor overloading

 It is useful to have multiple ways to initialize an object like point.

- point(double x, double y)
- $\{ this -> x = x; this -> y = y; \}$

this used to disambiguate

Argument and member confusion

- point(double x, double y)
- $\{ this -> x = x; this -> y = y; \}$
 - This lets ambiguity be resolved x=x; would not work
 - Better use initialization syntax
 - point(double x, double y):x(x),y(y){}

More Constructors

Constructors: Initialize

Constructors: Convert

Constructors: Allocate

Also: constructors can check for correctness

Memory management

- new allocator -think malloc()
- delete deallocator think free()

 Both work with a heap – heap is dynamically allocated memory – unlike Java not automatically garbage collected

Simple use of new

- char* s = new char[size];//get off heap
- int *p = new int(9); // single int initialized
- delete [] s; //delete an array
- delete p; //delete single element

 These will get used with dynamic data structures in constructors and destructors

~ destructor

Deallocator when item goes out of scope

Syntax within class ~classname(){ ...}

- Typical use is for calling delete to deallocate to the heap – what if you forget
- Answer: Bad manners -memory leak

Linked List –p 168 section5.7

- struct slistelem{ char data; slistelem* next;}
- class slist{ //singly linked list
- public:
- slist():h(0){} //empty list
- ~slist() {release();} destructor
-more methods
- private:
- slistelem* h; //list head
- }

Prepend to slist

```
void slist::prepend (char* c)
{
slistelem* temp = new slistelem;
assert (temp != 0);
temp -> next = h; //single link
temp -> data = c;
h = temp; //update h
}
```


~ destructor

```
slist::~slist()
 cout << "destructor called" << endl;
 //just for demonstration —debug
 release(); //march thru list with
 //deletes
```


HW2 – some ideas

 HW2: implement Dijkstra algorithm and use a randomly generated graph to test it.

 A simpler problem is to compute if a graph is one connected component

Draw Unconnected graph

Unconnected graph

• O

• 0 0

• 0 0

Connected graph

• 0

• 0 0

• 0 0 0

First draw a randomly generated Graph

- bool** graph;
- srand(time(0));//seed rand()
- graph = new bool*[size];
- for(int i = 0; i <size; ++i)</p>
- graph[i] = new bool[size];
- //heap created 2 D array of Bool

Density is 0.19

Quiz:

If the density is 0 the graph has no _____

If the density is 1 the graph is c......

 If the density is fixed say 0.1 then as the size of the graph gets larger it is ____likely to be connected.

Answer:

If the density is 0 the graph has no edges

If the density is 1 the graph is complete

 If the density is fixed say 0.1 then as the size of the graph gets larger it is more likely to be connected.

The is_connected algorithm

- //This algorithm is a form of breadth first search tirst implemented by the author in 1968 at SLAC.
- //It was in PL1 and was a package of routines for computational graph theory.
- //See also the Wikipedia on Breadth First Search.
- //The algorithm is_connected uses a Boolean matrix representation of an undirected graph to determine if a graph is connected.

Details

- It starts with node 0 and determines which nodes can be reached from this node
- placing them in an open set and placing node 0 as the first node of a connected component.
- Each iteration adds one node to the closed set.
- This stops with either no furter nodes reachable and is_connected is false or all nodes being included in the closed set.
- The algorithm was published as a SLAC report and later a generalizion was published by Hopcroft and Tarjan in 1973.

Is_connected

```
bool is_connected(bool *graph[], int size)
{
 int old_size =0, c_size = 0;
 bool* close = new bool[size];
 bool* open = new bool[size];
 for(int i = 0; i < size; ++i)
 open[i] = close[i] = false;
 open[0] = true;</pre>
```


At this point

- Open set has node 0 on it
- Question would this work if other node is selected

Nothing in closed set.

Each iteration will add one node to closed set

Add to close

```
 while(c_size < size){</li>
 for (int i = 0; i < size; ++i){</li>
 old_size = c_size;
 if (open[i] && (close[i] == false)){
 close[i] = true; c_size++;
```


Add to open

```
 for(int j = 0; j < size; ++j)</li>
 open[j] = open[j] || graph[i][j];
 }
```


Are we done?

- We are done if have all nodes in close set
- Or if no nodes available in open set

```
if (c_size == size) return true;
 if (old_size == c_size) return false;
 }
}
```


L6 – Lists

List and code

List Element

Quiz

In the previous list_element constructor, what is 0 used for?

Ans: Null Pointer

The zero value is the null pointer value.

 Recall it is important in lists to test for null; they are used as sentinel values.

- C++11 list_element* ptr =nullptr;
- new keyword type safe

List

```
 class list{
 public:
 list():head(0), cursor(0){}
 void prepend(int n); //insert at front value n
 int get_element(){return cursor->d;}
 void advance(){ cursor= cursor-> next;}
 void print();
 private:
 list_element* head;
 list_element* cursor;
 };
```


prepend

```
 void list::prepend(int n)
 { if (head == 0)//empty list case
 cursor = head = new list_element(n, head);
 else//add to front -chain
 head = new list_element(n, head);
 }
```


Quiz: prepend(5)

• Draw how prepend (5) would work.

Assume a two element list -> 7 -> 3 ##

Answer

• 5 is on the front of the new list

Draw here----

Print() chaining

```
 Void list:: print(){
 list_element* h = head;
 while(h != 0){//idiom for chaining
 cout << h->d << ", ";
 h = h -> next;
 }
 cout << "###" << endl;
 }
 </li>
```

- Should know how to use recursion
- Should know how to overload "<<" for list

Use of list

```
int main()
{
 list a, b;
 a.prepend(9); a.prepend(8);
 cout << " list a " << endl;
 a.print();
 for (int i = 0; i < 40; ++i)
 b.prepend(i*i);
 cout << " list b " << endl;
 b.print();
}</pre>
```

What gets printed?

Q: What gets printed

Follow previous code

Ans:

• Simulate here:(run)

More elaborate

```
class list{
 public:
 list():head(0), cursor(0){}
 list(const int* arr, int n);
 list(const list& lst);//copy constructor
...
 ~list(); //delete
 private:
 list_element* head;
 list_element* cursor;
 };
```

Deep copy v. referential copy

Deep: Pi is transcendental

Shallow: Mom's pie is tasty

Deep v. Shallow

- First we will examine the copy constructor. We want to build an equivalent list that is a "deep" copy.
- A "shallow" copy would be a referential copy where the new list head would be the same value as the old list head.
- Shallow copy is a highly efficient form of copying (why?) but has a more limited utility than a deep copy(why?).

Copy constructor

```
list::list(const list& lst){
 if (lst.head == 0)
 {
 head =0; cursor =0;
 }
 else
 ...set up
 for( cursor = lst.head; cursor != 0; )
 {
 ...chain and create
 cursor = head;
 }
}
```


More code

```
else
 cursor = lst.head;
 list element* h = new list element();
 list element* previous;
 head = h;
 h->d = Ist.head->d;
 previous = h;
```


Chain and create

```
for( cursor = lst.head; cursor != 0; )
 h = new list element();
 h->d = cursor->d;
 previous->next = h;
 cursor = cursor->next;
 previous = h;
 cursor = head;
```


~ destructor

Here the destructor chains through the list returning each list_element created by a corresponding new.

Use this list

```
int main()
 list a, b;
 int data[10] = \{3,4,6,7,-3,5\};
 list d(data, 6);
 list e(data, 10);
 a.prepend(9); a.prepend(8);
 cout << " list a " << endl;
 a.print();
```


```
 for (int i = 0; i < 40; ++i)
 b.prepend(i*i);
 cout << " list b " << endl;
 b.print();
 list c(b);
 c.print();
 d.print();
 e.print();
 }</li>
```

Make sure you know where each constructor and destructor is invoked. Also what is printed?

Dynamic data Structures in STL

- The standard template library has the following data structures available and you are free to use them in your problem:
- #include <vector>
- can then use vector<type> name(size);
- vector is the most used it is nearly efficient as araw array and is safer and expandable.

List is also available

- #include <list>
- gets you doubly linked lists

C++ More

- HW2 Questions?
 - How to average in disconnected graphs –
 - ignore them for averaging
 - Density is for entire set of edges —does not mean node degree is uniform; also for small graphs a low density leads to graph being disconnected.
- Review end of chapter short questions

