CS32 Discussion Section 1B Week 2

TA: Zhou Ren

Agenda

- Copy Constructor
- Assignment Operator Overloading
- Linked Lists

```
class School
{
 public:
 School(const string &name);
 string getName() const;
 // accessor
 void setName(const string &name);
 // modifier
 void addStudent(const Student &student);
 // modifier
 Student *getStudent(const string &name) const;
 // accessor
 bool removeStudent(const string &name);
 // modifier
 int getNumStudents() const;
 // accessor
 private:
 // Name of the school.
 string m_name;
 Student *m_students; // Dynamic array of students.
 int m numStudents;  // Number of students.
```

```
Student st1("Brian");
Student st2("John");
School s1("UCLA");
s1.addStudent(st1);
s1.addStudent(st2);
Student *p = s1.getStudent("John");
```

We want to create a new School called s2, with exactly the same content as s1. In other words, we want to clone s1.

Candidate I: Use an assignment.


```
School s2("");
s2 = s1;
```

– What are the issues with this method?

Candidate I

```
School s2("");
s2 = s1;
```

- Correctness: Every member variable gets copied even the pointers (but not the pointees).
- Efficiency: It will first call the default constructor of s2, initialize members with default values, and then copy the values.

 Candidate 2: Just grab values out of s1 and manually copy them into s2.

```
School s2("");
s2.setName(s1.getName());
...
```

- What are the limits to this approach?

Candidate 2

```
School s2();
s2.setName(s1.getName());
// how do I get students out of s1?
```

- We may not have accessors and modifiers to all member variables!
- It is often not desirable to have the user (of a class) know all the internals.
- Too long to write!

Copy Constructors

```
public:
 School(const School &aSchool);
```

- This is a <u>constructor</u> that is used to copy values from one instance to another.
- Why do you think the parameter is a constant reference?

School Copy Constructor

```
School::School(const School &aSchool)
{
```

School Copy Constructor

```
School::School(const School &aSchool)
: m_name(aSchool.m_name),
 m_numStudents(aSchool.m_numStudents),
 m_students(new Students[m_numStudents])
{
 for (int i = 0; i < m_numStudents; i++)
 m_students[i] = aSchool.m_students[i];
}</pre>
```

- Why is it that you don't have to use the accessors?
- If there are dynamically allocated objects, you allocate new memory and manually copy them over.

School Copy Constructor

• With the copy constructor defined, you can now use:

```
School s2(s1);
or equivalently,
School s2 = s1;
```

Pass-by-Value & Copy Constructor

Copy Constructor is sometimes called for you!

```
void foo(School aSchool)
{
 ...
}
```

 Here, a School instance is <u>passed by value</u>. foo() will work with a copy of aSchool, and the copy constructor will be used to create that copy.

But how about assignments?

$$s2 = s1;$$

$$s2 = s1;$$

• Overload the operator (in this case, we overload the assignment operator).

```
public:
 School& operator=(const School &aSchool)
```

```
School& School::operator=(const School &aSchool)
{
```

I assume we have = operator properly defined in Student class.

I assume we have = operator properly defined in Student class.

```
School& School::operator=(const School &aSchool)
  m name = aSchool.m name;
  m_numStudents = aSchool.m_numStudents;
  delete[] m_students;
  m_students = new Students[m_numStudents];
  for (int i = 0; i < m numStudents; i++)</pre>
 m_students[i] = aSchool.m_students[i];
  return *this; // don't forget this!
I assume we have = operator properly defined in Student class.
```

```
School& School::operator=(const School &aSchool)
  if (this != &aSchool)
 m name = aSchool.m name;
 m numStudents = aSchool.m numStudents;
 delete[] m students;
 m students = new Students[m numStudents];
 for (int i = 0; i < m_numStudents; i++)</pre>
 m students[i] = aSchool.m students[i];
  return *this;
 // don't forget this!
```

I assume we have = operator properly defined in Student class.

Before we talk about linked lists...

- CS32 is all about organizing data. We call an organization scheme a data structure. For every data structure, we must define:
 - <u>rules</u> for organizing data items (e.g., array with integers stored in a nondecreasing order),
 - a method to <u>add</u> a new data item without breaking any of the rules,
 - a method to <u>remove</u> a data item without breaking any of the rules, and
 - most importantly, how to search for an item
- We will examine various data structures and algorithms, pros and cons of each, as well as their efficiency.

Linked Lists

• A key component of a linked list is a **node**, which is a single unit of data.

```
value *next
```

- The first box carries a value, and the second is a pointer to another node.
- Here is an example node definition in the form of a C++ struct:

```
typedef int ItemType;
struct Node
{
 ItemType value;
 Node *next;
};
```

Linked Lists

• Linked list is a series of nodes, each pointing to the next one.

- The last node's next pointer is NULL.
- What is the information you need to complete the picture?

Head Pointer!

Obviously, you need to know where it begins.

- We keep a pointer that points to the first item and call it the **head pointer**.
- e.g.Node *head;

Linked Lists (Min. Requirements)

- You need a <u>description</u> of a node, which must contain a next pointer.
- You need a <u>head</u> pointer that points to the first node.
- The list must be <u>loop-free</u> (unless it is a circularly linked list, in which case one (and only one) loop must exist).

Adding a new value to the list.

I. Create a new node. Call the pointer to it **p**.

2. Make its *next* pointer point to the first item. p->next = head;

3. Make the head pointer point to the new node.

$$head = p;$$

- Sanity Check
 - Does it work with an empty list?


```
p->next = head;
head = p;
```

head → NULL

Linked Lists (Search)

• Isn't it too obvious?

- Suppose there is an item that you want to remove, and it is pointed by a pointer, say p.
- Can I just do "delete p;"?

• We need to set the previous node's (**q**) next pointer to point to the next node of **p**!

• When looking up **p**, keep the pointer to the previous node (**q**).

• Then ...
q->next = p->next;
delete p;

- Sanity Checks
 - Does it work if p == head?
 - Does it work if p points to the last one?


```
q->next = p->next;
delete p;
```

- If p == head, there is no "previous" node to p.
- Make an exception for this.
 - We need to reset the head pointer.

```
head = p->next;
delete p;
```

Linked Lists (Removal -- Summary)

```
remove(valToRemove)
 p = head, q = NULL
 while p != NULL:
 if p->value == valToRemove:
 break
 q = p
 p = p->next
 if p == NULL: // no valToRemove in the list
 return
 <u>if</u> p == head (or equivalently, q == NULL):
 head = p->next
 else:
 q->next = p->next
 delete p
```

Rule: Data Removal

- When removing something from a structure with pointers...
 - Fix the pointers first!
 - Then delete the data from memory.

What's nice about linked lists

- Very efficient insertion
- Flexible memory allocation
 - Think about what you should do if you have to grow/shrink a dynamically allocated array.
 - And yes, there is a little overhead, but that's the price we pay.
- Simple to implement

What's not so nice about linked lists

- Slow search (i.e. accessing a certain element, e.g. "get the 4237th item")
 - Usually, search is the operation that matters more than insertion or removal.

Variations

- Sorted Linked Lists
 - Make changes to the insertion method.
- Doubly Linked Lists
 - Each node has prev and next pointers.
 - A tail pointer is kept to point to the last node.
 - Why do you think this is useful?
- Circularly Linked Lists
 - The last node's next pointer points to the first one.
 - Essentially, there is no "first" node.