Pointers and Memory Management in a C++

Pointer Variables and the Address of a Variable

- In C++, you can access a variable (memory location) by using its address instead of its name.
- In order to do this, you must first define a variable called pointer variable to hold that address.
- You define a pointer variable as follows:

  ```c++
  <data-type> * <pointer-variable> ;
  ```

Example P1

a)
  ```c++
  char * cpt; /* cpt is a pointer variable to hold the address of a character (char) variable */
  int * ipt; /* ipt is a pointer variable to hold the address of an integer (int) variable */
  double * dpt; /* dpt is a pointer variable to hold the address of a double precision floating point (double) variable */
  ```

b) You can also define pointer variables with other variables in the same declaration statement as in the following example:

  ```c++
  int num = 10, * ipt1, result;
  int *ipt1, num = 10, *ipt2, result;
  ```

Note

C++ distinguishes pointer variables defined to hold the addresses of variables (memory locations) of different data types. For example, a pointer variable that is defined to hold the address of an integer variable cannot hold the address of a double precision variable.

Storing an Address into a Pointer Variable

- You access the address of a variable by using the address-of operator &.
- For example, if `num` is a variable, then its address (the address of the corresponding memory location) is accessed by the expression: `&num`.
Example P2

Assume given the following definitions of variables with their memory representations:

<table>
<thead>
<tr>
<th>Memory Locations</th>
</tr>
</thead>
<tbody>
<tr>
<td>Address</td>
</tr>
<tr>
<td>int *iptr;</td>
</tr>
<tr>
<td>int ivar = 10, *iptrl;</td>
</tr>
<tr>
<td>double dvar = 7.5, *dptr;</td>
</tr>
<tr>
<td>char cvar = ‘Z’, *cptr;</td>
</tr>
<tr>
<td></td>
</tr>
</tbody>
</table>

The following assignment statements are valid and have the specified effects on the memory locations:

<table>
<thead>
<tr>
<th>Memory Locations</th>
</tr>
</thead>
<tbody>
<tr>
<td>Address</td>
</tr>
<tr>
<td>iptr = &ivar;</td>
</tr>
<tr>
<td>dptr = &dvar;</td>
</tr>
<tr>
<td>cptr = &cvar;</td>
</tr>
<tr>
<td>iptr1 = iptr;</td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td></td>
</tr>
<tr>
<td></td>
</tr>
</tbody>
</table>

Using a Pointer Variable to Access a Variable (memory location)

- You use a pointer variable that holds the address of a variable (memory location) to access that variable (memory location) by preceding the pointer variable with the **indirection** or **deference operator** (*).
Example P3

Given the definitions of variables in example P2 and the following assignment statements:

<table>
<thead>
<tr>
<th>Memory Locations</th>
</tr>
</thead>
<tbody>
<tr>
<td>Address</td>
</tr>
<tr>
<td>------------------</td>
</tr>
<tr>
<td>iptr = &ivar;</td>
</tr>
<tr>
<td>dptr = &dvar;</td>
</tr>
<tr>
<td>cptr = &cvar;</td>
</tr>
<tr>
<td>iptr1 = iptr;</td>
</tr>
<tr>
<td>dptr = dptr + 3;</td>
</tr>
<tr>
<td>iptr = *iptr + 8;</td>
</tr>
</tbody>
</table>

The following statements will produce the specified output:

<table>
<thead>
<tr>
<th>Statements</th>
<th>Output</th>
</tr>
</thead>
<tbody>
<tr>
<td>a) cout << endl << "*iptr + 5 = \t" << (*iptr + 5);</td>
<td>*iptr + 5 = 15</td>
</tr>
<tr>
<td>b) cout << endl << "*cptr = \t" << *cptr;</td>
<td>*cptr = Z</td>
</tr>
<tr>
<td>c) cout << endl << "*dptr * 3 = \t" << (*dptr * 3);</td>
<td>*dptr * 3 = 22.5</td>
</tr>
</tbody>
</table>

- The expression (*iptr + 5) is read: “get the value in the memory location (of the variable) at the address in pointer variable iptr, and add 5 to it.”
- The expression *cptr is read: “get the value in the memory location (of the variable) at the address in pointer variable cptr.”
- The expression (*dptr * 3) is read: “get the value in the memory location (of the variable) at the address in pointer variable dptr and multiply it by 3.”

The following examples show how a value is stored into a memory location with its address in a pointer variable:

* cptr = ‘X’;
* dptr = dvar + 3;
* iptr = *iptr + 8;
cout << “\vcvar =\t” << cvar << “\nvivar =\t” << ivar;
cout << endl << “\vdvar =\t” << dvar;

The corresponding output follows:

<table>
<thead>
<tr>
<th>Output</th>
</tr>
</thead>
<tbody>
<tr>
<td>cvar = X</td>
</tr>
<tr>
<td>ivar = 18</td>
</tr>
<tr>
<td>dvar = 10.5</td>
</tr>
</tbody>
</table>
• The assignment statement * cptr = ‘X’; says to store character ‘X’ into the memory location at the address in pointer variable cptr;

• the assignment statement * dptr = dvar + 3; says to add the current value of variable dvar to 3 and to store the result into the memory location at the address in pointer variable dptr;

• The assignment statement * iptr = * iptr + 8; says to get the current value in the memory location at the address in pointer variable iptr, add 8 to it, and to store the result into the memory location at the address in pointer variable iptr.

Exercise P1*

Show the output of the following code segment:
```cpp
int *pt1, *pt2, num1= 10, num2 = 5, num3;
pt1 = &num1;
*pt1 = 20;
pt2 = &num2;
num3 = *pt2 + 7;
num2 += 4;
cout  <<  endl  <<  “num1=” << num1 << endl  <<  “num2=” << num2 << endl  <<  “num3=” <<  num3  <<  endl  <<  “*pt1=” << *pt1 <<  endl << “*pt2=” << *pt2;
```

Exercise P2

Show the output of each of the following code segments:

a. int num1 = 20, *numptr1, *numptr2, num2 = 0;
 numptr1 = &num1;
 numptr2 = &num2;
 *numptr2 = 5;
 cout << ”\n num1 = “ << num1 << “\n*numptr1 =” << *numptr1;
 cout << ”\n num2 = “ << num2 << “\n*numptr2 =” << *numptr2;
 cout << “\n*numptr1 + 8=\t” << (*numptr1 + 8);

b. int num1 = 20, *numptr1, *numptr2, num2 = 0;
 numptr1 = &num1;
 numptr2 = numptr1;
 *numptr2 = 27;
 cout << ”\n num1 = “ << num1 << “\n*numptr1 =” << *numptr1;
 cout << ”\n num2 = “ << num2 << “\n*numptr2 =” << *numptr2;

b. int num1 = 20, *numptr1, *numptr2, num2 = 0;
 numptr1 = &num1;
 numptr2 = &num2;
 num1 = 12;
 *numptr2 = *numptr1 + 6;
 cout << ”\n num1 = “ << num1 << “\n*numptr1 =” << *numptr1;
 cout << ”\n num2 = “ << num2 << “\n*numptr2 =” << *numptr2;
Pointer Parameters

- A C++ function can use a **pointer parameter** to access a local variable of the calling function in a way similar to the way it does it using a reference parameter.

- A function’s **pointer parameter** is a value parameter that must be initialized with the address of a variable (memory location) when that function is called.

- The argument of a function that corresponds to a pointer parameter must be the address of a variable as follows:

<table>
<thead>
<tr>
<th>Pointer Parameter</th>
<th>Address of:</th>
</tr>
</thead>
<tbody>
<tr>
<td>Character pointer</td>
<td>character variables</td>
</tr>
<tr>
<td>Integer pointer</td>
<td>integer variables</td>
</tr>
<tr>
<td>Single precision floating point pointer</td>
<td>single precision floating point variables</td>
</tr>
<tr>
<td>Double precision floating point pointer</td>
<td>double precision floating point variables</td>
</tr>
</tbody>
</table>

Example P4

Assume given the following definitions of functions `tester()` and `main()`:

```cpp
void tester ( int num, int * pt)
{
  * pt = * pt + num;
}

int main()
{
  int tvalue = 5;
  tester ( 7, & tvalue);
  cout  <<  endl  <<  "tvalue = \n"  <<  tvalue;
  return 0;
}
```

After the call statement: `tester (7, & tvalue);`

The body of function `tester` is executed as if it was written as follows:

```cpp
{
  num = 7;
  pt = & tvalue;
  * pt = * pt + num;
}
```

So the output of the program is: **Output** tvalue = 12
Note

Using pointer parameters is similar to using reference parameters, except that with a pointer parameter, a value (which is an address) is passed to the function, whereas with reference parameters, no value is actually passed to the function.

Exercise P3*

Show the body of the function tester in the way it is executed after the function call. Then execute the program and show its output.

```c
void tester ( int num, int * pt)
{
 * pt = * pt - num;
}

int main()
{
 int tvalue = 20;
 tester ( 4, & tvalue);
 cout << endl << "tvalue = \t" << tvalue;
 return 0;
}
```

Exercise P4

Show the body of the function tester() in the way it is executed after the function call. Then execute the program and show its output.

```c
void tester(int num, int *p1, int *p2)
{
 num  = num + 5;
 *p1 = *p1 + 5;
 *p2  = num ;
}

int  main()
{
 int i = 10, j, k, *ptr;
 j = 15;
 ptr = &j;
 tester(i, ptr, &k);
 cout << "ni =\t"  << i  << "nj =\t"  << j
 << "nk =\t"  << k;
 return(0);
}
```
Structures and Pointer Variables

- You can define a pointer variable to hold the address of a structure variable.
- A pointer variable that holds the address of a structure variable is used to access its member variable(s) by using the arrow operator (->).

Example P5

Given the following structure Date:

```c
struct Date {
 int month;
 int day;
 int year;
};
```

And the following declaration of structure variables birthDate and someDay, and the pointer variable dayPtr:

```c
Date birthDate = {10, 21, 1989},
* dayPtr,
someDay;
```

The pointer variable dayPtr is used to access the member variables of the structure variable birthDate and someDay as follows:

```c
dayPtr = &birthDate;
cout << endl << "Your birthday is as follows:\n" << "Month is: " << dayPtr -> month << " Day is: " << dayPtr -> day << " Year is: " << dayPtr -> year;
```

```c
dayPtr = &someDay;
dayPtr -> year = 2011;
cin >> dayPtr -> day >> dayPtr -> month;
(dayPtr -> day) ++ ;
```

- A function’s parameter can be a pointer to a structure.
Example P6

The following function `readDate()` receives the address of a structure variable `Date` and reads values for its member variables `month, day, and year`.

```cpp
void readDate ( Date * datePtr )
{
 cin >> datePtr -> month >> datePtr -> day >> datePtr -> year;
}
```

This function is called to read the values for the member variables of structure variable `someDay` as follows:

```cpp
Date someDay;
readDate ( &someDay );
```

Note that a reference parameter instead of a pointer parameter could have been used in this function.

Classes and Pointer Variables

- A pointer variable can be defined to hold the address of an object in the same way that it is defined to hold the address of a structure variable.

- A pointer variable that holds the address of an object can be used to access its member variables and functions (by using the arrow operator (`->`)) in the same way that a pointer variable is used to access the members of a structure.

Example P7

Assume given the following class definition:

```cpp
class DemoP
{
public:
 DemoP( int num1= 0, int num2 = 0); // constructor with default arguments
 void readValues(void); // to read the values of the member variables
 double getValue1(void); // to return the value of the first member variable
 double getValue2(void); // to return the value of the second member variable
 double getAverage( ); // to compute the average of both values
private:
 double computeSum( ); // to compute the sum of both values
 double val1; // the first member variable
 double val2; // the second member variable
};
```
1. Define the object \(obj \) and the pointer variable \(oPtr \) of the class \(DemoP \).
2. Write the sequence of statements to do the following:
 - Assign the address of object \(obj \) to the pointer variable \(oPtr \).
 - Use the pointer variable \(oPtr \) to read values into the member variables of object \(obj \).
 - Use the pointer variable \(oPtr \) to compute the average of the values of the member variables of object \(obj \).

Exercise P5

Using the class \(DemoP \) provided in example P7, do the following:
1. Write the function \(\text{void add3P(DemoP *ptr)} \) that receives as argument the address of an object of the class \(DemoP \) and adds 3 to the value of each of its member variables.
2. Define the objects \(obj1 \) and \(obj2 \) and the pointer variable \(oPtr \) of the class \(DemoP \). The member variables of object \(obj1 \) are initialized with the values 10 and 15 respectively.
3. Using the pointer variable \(oPtr \), write the statements to read values into the member variables of object \(obj2 \) and then compute and print their average.
4. Write the statements to add 3 to the value of each member variable of object \(obj1 \) (by calling function \(add3P() \)) and then print their new values.

Exercise P6

Using the class \(DemoP \) provided in example P7, do the following:
1. Write the function \(\text{void sub5P(DemoP *ptr)} \) that receives as argument the address of an object of the class \(DemoP \) and subtract 5 from the value of each of its member variables.
2. Define the objects \(obj1 \) and \(obj2 \) and the pointer variable \(oPtr \) of the class \(DemoP \). The member variables of object \(obj1 \) are initialized with the values 20 and 9 respectively.
3. Using the pointer variable \(oPtr \), write the statements to compute and print the average of the values of the member variables of object \(obj1 \).
4. Using the pointer variable \(oPtr \), write the statements to read values into the member variables of object \(obj2 \), subtract 5 to the value of each of its member variables (by calling function \(sub5P() \)), and then print the new values.
Memory Management in a C++ Program

- The memory allocated to a C++ program consists of five sections:
 a. The first section holds the environment variables and the command line arguments of the program.
 b. The second section consists of the stack and the heap: the stack grows downward whereas the heap grows upward.
 c. The third section is the uninitialized data segment.
 d. The fourth section is the initialized data segment.
 e. And the fifth section is text segment.
The Text Segment

- The text segment is also called instruction segment.
- It contains the following things:
 a. The machine language instructions of the program.
 b. The constant data of the program.

Examples of constant data of a program:

- `char *address = "300 Pomton road, Wayne, NJ 07470";`
 The string constant “300 Pomton road, Wayne, NJ 07470” will be stored in the text segment with the address of its first character stored in the pointer variable `address`.

- The name of a function is a pointer constant that holds the address of the first instruction of the function. Given the following definition of function `procedure()`:

  ```c
  void procedure( int num, int &res1, int &res2 )
  {
 int tum = 12;
 res1 /= num + tum;
 res2 /= num - tum;
  }
  ```

 A memory location named `procedure` will be created in the text segment with the address of the first instruction of the function stored into it.

- Memory locations are created (allocated) in the text segment before the execution of the program (when the program is loaded in memory), and they are de-allocated at the end of the execution of the program.

The Stack Segment

- A memory location is created in the stack segment for each of the following variables/parameters:
 a. The local (non-static) variables of functions.
 b. The value parameters of functions.

- Memory locations are created (allocated) in the stack every time a function is called and they are de-allocated at the end of the execution of the function.

For example, after the following call of function `procedure()` defined above:

```c
int value1 = 4, snum = 25, fnum = 33;
procedure( value1, snum, fnum );
```
We have the following creation of memory locations in the stack:

- A memory location is created for the value parameter *num* and is initialized with 4.
- A memory location is created for the local variable *tnum*.

These memory locations are de-allocated at the end of the execution of the function `process()`. Note that memory locations are not created for the reference parameters *res1* and *res2*.

The Initialized Data Segment

- This segment holds the following memory locations:

 a. Memory locations allocated for global variables with an initial value.

 b. Memory locations allocated to *static variables*: a static variable always have initial value.

- These memory locations are **created (allocated)** before the execution of the program (when the program is loaded in memory) and they are **de-allocated** at the end of the execution of the program.

The uninitialized data segment

- A memory location is created for each global variable without initial value in the uninitialized data segment.

- This memory location is created (allocated) before the execution of the program (when the program is loaded in memory) and is de-allocated at the end of the execution of the program.

The heap

- The heap is also called the **free store**.

- Memory locations are allocated in the heap during program execution by using the `new` operator.

- A memory location allocated in the heap is referred to as a **heap dynamic memory location**.

- A heap dynamic memory location is de-allocated (or freed) by using the `delete` operator.

Operators new and delete

- You use the `new` operator to allocate a memory location in the head as follows:

  ```cpp
  <pointer-variable> = new <Data-type>;
  ```

 Where:

 - `<Data-type>` is any valid data type.
 - `<pointer-variable>` is a pointer variable to hold the address of a variable with data type `Data-type`.

©2011 Gilbert Ndjatou
The new operator returns the address of the memory location allocated.

The address returned by the new operator is used to have access to the allocated memory location.

When you are done using a memory location allocated in the heap by using the new operator, use the delete operator to return it to the heap (de-allocate) as follows:

```
delete <pointer-variable>;
```

Where

```<pointer-variable>``` is a pointer variable that holds the address of the memory location.

**Example M1 new/delete Operator with Basic Data Types**

```c
int *ipt1, *ipt2;
char *cpt;

ipt1 = new int; // allocate a memory location to hold an integer value
ipt2 = new int; // allocate a memory location to hold an integer value
cpt = new char; // allocate a memory location to hold a character value
```

/*---------------------- accessing the allocated memory locations -----------------------------*/

```c
*ipt1 = 15; // assign 15 to the first (integer) allocated memory location

cin >> *ipt2; // read an integer value for the second (integer) allocated memory location

cin >> *cpt; // read a character for the (character) allocated memory location

cout << endl << *ipt1 << " + " << *ipt2 << " = " << (*ipt1 + *ipt2);
```

/*----------------------de-allocate the memory locations-----------------------------*/

```c
delete ipt1;
delete ipt2;
delete cpt;
```

**Note**

The new operator can also be used in a declaration statement as in the following example:

```
int * ipt1 = new int;
```

**Example M2 new/delete Operator with Structures/Classes**

Given the following class *DayOfYear* defined in example O9:
class DayOfYear
{
public:
 DayOfYear(int newMonth = 1, int newDay = 1); // constructor with default arguments
 void input(); // to input the month and the day
 void output(); // to output the month and the day
 int getMonth(); // to return the month
 int getDay(); // to return the day
private:
 void checkDate(); // to validate the month and the day
 int month; // to hold the month (1 – 12)
 int day; // to hold the day (1 – 31)
};

And the following allocations of dynamic memory locations:

DayOfYear *dayPtr1, *dayPtr2;
dayPtr1 = new DayOfYear; // allocate memory locations for the object’s member variables
dayPtr2 = new DayOfYear; // allocate memory locations for the object’s member variables

These dynamic memory locations may be accessed as followed:

dayPtr1 -> input();
cout << endl << “Month=\t” << dayPtr1 -> getMonth() 
 << endl << “Day=\t” << dayPtr1 -> getDay();
*dayPtr2 = DayOfYear(12, 25);
dayPtr2 -> output();

They are de-allocated as follows:

delete dayPtr1;
delete dayPtr2;

➢ A dynamic memory location can be initialized when it is allocated as follows:

 <type-pointer> = new <type>(<initial-value>);
Example M3

\[ \text{double } *dptr = \textbf{new} \text{ double } (72.15); \]
\[ \text{DayOfYear } *\text{dayPtr} = \textbf{new} \text{ DayOfYear } (12, 25); // \text{dynamic DayOfYear object} \]

Exercise M1

1. Fill in the following table with the variables/parameters of the following program.

<table>
<thead>
<tr>
<th>Variable/Parameter</th>
<th>Where is Memory Location Allocated</th>
<th>When is Memory Location Allocated</th>
<th>When is Memory Location De-allocated</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

2. Trace the execution of this program and show its output.

```cpp
int gnum;
int procedure (int n1, int &n2)
{
 static int pnum = 10;
 n1 ++ ;
 n2 ++ ;
 gnum = n1 + pnum;
 pnum ++ ;
 return (n1 + n2);
}

int main()
{
 int result1, result2, val1 = 5, val2= 0, *pt;
 pt = new int (5);
 *pt ++ ;
 result1 = procedure (*pt, val1);
 result2 = procedure (6, val2);
 cout << endl << “result1=” << result1 << endl << “result2=” << result2;
 return 0;
}
```
Exercise M2*

What is the output produced by the following code:

```cpp
int *pt1 = new int(10),
 *pt2 = new int(15);
cout << endl << *pt1 << 't' << *pt2;
pt1 = pt2;
cout << endl << *pt1 << 't' << *pt2;
*pt1 = 20;
cout << endl << *pt1 << 't' << *pt2;
```

Exercise M3

What is the output produced by the following code:

```cpp
int *pt1 = new int(5),
 *pt2 = new int(20);
cout << endl << *pt1 << 't' << *pt2;
*pt1 = *pt2;
cout << endl << *pt1 << 't' << *pt2;
*pt1 = 20;
cout << endl << *pt1 << 't' << *pt2;
```

Exercise M4

Using the class `DayOfYear` defined in example O9 and used in example M2, do the following:

a. Allocate a dynamic object of the class `DayOfYear`, read values for its member variables, and output the values of its member variables.

b. Allocate a dynamic object of the class `DayOfYear`, initialize its member variables with 10 and 15 respectively, and then output the values of its member variables.

Call by Value Vs Call by Reference and the `const` Modifier

- The following things take place each time a function is called:
  - A memory location is created on the stack for each value parameter and is initialized with the corresponding argument.
  - This memory location is de-allocated (destroyed) at the end of the execution of the function.
  - A reference to the variable (argument) that corresponds to a reference parameter is passed to the function without the overhead of pushing and popping values from the stack.

- A call by reference is therefore more efficient than a call by value, especially when a large amount of data needs to be passed to a function as it is the case for most objects.
It is therefore a good programming practice to use a reference parameter instead of a value parameter when a function’s parameter is an object.

When this is the case, the `const` modifier can be used to mark the parameter so that the compiler knows that the parameter should not be changed (since the intension is not to modify the value of the argument): you do this by placing the `const` modifier before the parameter type in the function prototype and the function header.

The `const` modifier can also be used to mark a class member function if that member function should not modify the data members of the class: you do this by placing the `const` modifier after the right parenthesis in the function prototype and the function header.

### Example M4

We define class `Demo10` that follows with two friend functions:

- `Demo10 addDemo10( )` has two reference parameters that are not modified inside the function.
- `void updateDemo10( )` has a reference parameter that is modified inside the function.

```cpp
#include <iostream>

class Demo10
{
public:
 Demo10(int n1 = 0, int n2 = 0); // constructor
 int getVal1() const; // returns the value of the first member variable
 int getVal2() const; // returns the value of the second member variable

 friend Demo10 addDemo10(const Demo10 &ob1, const Demo10 &obj2);
 friend void updateDemo10(Demo10 &obj);

private:
 int val1;
 int val2;
};

Demo10 addDemo10(const Demo10 &ob1, const Demo10 &obj2)
{
 Demo10 objResult;
 objResult.val1 = ob1.val1 + obj2.val1;
 objResult.val2 = ob1.val2 + obj2.val2;
 return (objResult);
}
```

/*-----------------------------function addDemo10( )---------------------------------*/
/* receives two objects of the class Demo10 and returns another object of the same class with each
  member variable the sum of the corresponding member variables of both objects */

Demo10 addDemo10(const Demo10 &ob1, const Demo10 &obj2)
/*------------------------------function updateDemo10( ) ----------------------------------------*/
/* receives an object of the class Demo10 and adds 1 to the value of each of its member variables */
void updateDemo10( Demo &obj )
{
 obj.val1++;  
 obj.val2 +=;
}

/*-------------------------------member function getVal1 ( ) ----------------------------------------*/
/* returns the value of the first member variable */
int Demo10 :: getVal1 ( ) const
{
 return val1 ;
}

/*-------------------------------member function getVal2 ( ) ----------------------------------------*/
/* returns the value of the second member variable */
int Demo10 :: getVal2 ( ) const
{
 return val2 ;
}

/*--------------------- calling the functions addDemo10( ) and updateDemo10( ) ---------------------*/
Demo10 tobj(14, 25), sobj(5, 9), robj;
robj = addDemo10( tobj, sobj );
cout << endl << "first value is:\t" << robj.getVal1 ( )
 << endl << "second value is:\t" << robj.getVal2( );
updateDemo10 ( tobj );

Note
A function with a const parameter cannot call a non const function.
Exercise M5

The following class Demo11 has two friend functions Demo11 subDemo11A ( ) and void decrementDemo11A( ). subDemo11A ( ) receives as arguments the reference of two objects of the class Demo11 and then builds and returns another object of the class Demo11 such that the value of each of its member variable is the value of the corresponding member variable of the first object argument minus the value of the corresponding member variable of the second object argument. decrementDemo11A( ) receives as argument a reference to an object of the class Demo11 and then subtracts one from the value of each of its member variables.

class Demo11
{
public:
 Demo11 (int n1 = 0, int n2 = 0); // constructor
 int getVal1() const; // returns the value of the first member variable
 int getVal2() const; // returns the value of the second member variable
 friend Demo11 subDemo11 ( const Demo11 &ob1, const Demo11 &obj2);
 friend void decrementDemo11 ( Demo11 &obj);
private:
 int val1;
 int val2;
};

1. Write the definitions of the member functions getVal1( ) and getVal2( ) and the functions subDemo11A ( ) and decrementDemo11A( ).

2. Write the definitions of the ordinary function subDemo11B ( ) that receives as arguments the reference of two objects of the class Demo11 and then builds and returns another object of the class Demo11 such that the value of each of its member variable is the value of the corresponding member variable of the first object argument minus the value of the corresponding member variable of the second object argument.

3. Write the definition of the ordinary function decrementDemo11B( ) that receives as argument a reference to an object of the class Demo11 and then subtracts one from the value of each of its member variables.

4. Given the following objects:
 Demo11  obj1( 5, 8),  obj2( 12, 21), obj3( 9, 6), obj4;

 A. Write the statements to assign values the member variables of object obj4 such that the value of each member variable is the difference of the value of the corresponding member variable of object obj1 minus the value of the corresponding member variable of object obj2 (by calling function subDemo11A( )).

 B. Write the statements to assign values the member variables of object obj4 such that the value of each member variable is the difference of the value of the corresponding member variable of object obj1 minus the value of the corresponding member variable of object obj2 (by calling function subDemo11B( )).
Operators Overloading

- In C++, an operator such as +, *, -, /, %, =, = =, <, > and many others is a function that is defined and called in a special way:
  - When you call a binary operator, the first argument is listed before the operator and the second argument is listed after it.
  - When you call a unary operator, the argument is listed after the operator (for a prefix operator) or before the operator (for a postfix operator).

- You can overload any of these operators so that it can accept objects of some class as argument(s).
- When you write the definition of an operator function, write the keyword `operator` before the name of the operator in the function header.
- An overloaded operator function may be implemented as an ordinary function, a friend function, or a member function of a class.
- However, the operators functions for the operators ( ), [ ], and -> and the assignment operators must be implemented as class member functions.
- Regardless of how an operator function is implemented, that operator is used in the same way in an expression.

Implementing an Operator Function as a friend of a Class

Example M5

The following class `Demo12` has two binary operators:

+ returns an object of the class `Demo12` with the value of each member variable the sum of the values of the corresponding member variables of its operands.

= = returns `true` if the values of the corresponding member variables of its operands are equal to each other and `false` otherwise.

It also has a unary prefix operator:

++ increments the value of each member variable of its object operand and then returns it.

All these operators are implemented as friend functions of the class.
class Demo12
{
public:
 Demo12 (int n1 = 0, int n2 = 0); // constructor
 int getFirst( ); // returns the value of the first member variable
 int getSecond( ); // returns the value of the second member variable

friend Demo12 operator + (const Demo12 &obj1, const Demo12 &obj2);
friend bool operator ==(const Demo12 &obj1, const Demo12 &obj2);
friend Demo12 operator ++(Demo12 &obj);

private:
 int val1;
 int val2;
};

.readFile();
/*----------------------------- Function operator (prefix) ++ -----------------------------*/

/* receives a Demo12 object, increments each of its member variables by 1 and returns it */

Demo12 operator ++ ( Demo12 &obj )
{
 obj.val1 ++ ;
 obj.val2 ++ ;
 return ( obj );
}

/*----------------------------- Using the overloaded operators -----------------------------*/

Demo12 tobj(14, 25), sobj(5, 9), robj, uobj;

robj = tobj + sobj;
cout << endl << “first value is:\n” << robj.getFirst( )
 << endl << “second value is:\n” << robj.getSecond( );
++ tobj; // function is called as a void function: the value returned is lost
uobj = ++ sobj + Demo12( 13, 24 ); // calling the constructor
if (uobj == robj )
 cout << endl << “This is my lucky day”;
else
 cout << endl << “I will do better next time”;

Exercise M6

1. Rewrite the definition of the class Demo12 of example M5 above such that the operators: - (minus), > (greater than), and pre-decrement - - are overloaded.

- returns an object of the class Demo12 with the value of each member variable the difference of the values of the corresponding member variables of the first operand minus the value of the corresponding member variable of the second operand.

- returns true if the values of each member variable of its first operand is greater than the value of the corresponding member variable of the second operand, and false otherwise.

- decrements the value of each member variable of its object operand and then returns that object.

All these operators are implemented as friend functions of the class.

2. Given the following definitions of objects: Demo12 tobj(14, 25), sobj(5, 9), robj, uobj:

- Write a statement to subtract object sobj from object tobj and to assign the result to object robj.
- Write a statement to decrement the value of each member variable of object robj by 1.
- Write the statements to read values into the member variables of object uobj and to do the following: if object uobj is greater than object robj, output the message “I am happy” otherwise, output the message “I am sad”.


Returning a Reference to an Object or a Variable

- A function that receives as argument an object or a variable (it has a reference parameter that corresponds to that object or variable) can return a reference to that object or variable.
- For a function to return a reference to an object or variable that it has received as argument, its return type must be the reference type of that object or variable.
- A reference to an object or a variable can be used in a program as that object or variable.

Example M6

We modify the class Demo12 above such that the operator function ++ returns a reference to its object argument.

```cpp
class Demo12
{
public:
 Demo12 (int n1 = 0, int n2 = 0); // constructor
 int getFirst (); // returns the value of the first member variable
 int getSecond (); // returns the value of the second member variable
 friend Demo12 operator +(const Demo12 &ob1, const Demo12 &obj2);
 friend bool operator ==(const Demo12 &ob1, const Demo12 &obj2);
 friend Demo12 & operator ++(Demo12 &obj);
private:
 int val1;
 int val2;
};
```

The definitions of the operator function operator (prefix) ++ follows:

```cpp
/demo12.h

Demo12 & operator ++ (Demo12 &obj)
{
 obj.val1 ++ ;
 obj.val2 ++ ;
 return (obj);
}
```

©2011 Gilbert Ndjatou
Exercise M7

A class named Triplet1 has three integer private data members named first, second, and third. Write the definition of this class as follows:

a. Given that the default initial value of each of these data members is 1, write the class constructor(s) that will be used to initialize the objects of this class with zero, one, two, or three arguments.

b. Write the member functions getFirst( ), getSecond( ), and getThird( ) that returns the values of member variables first, second, and third respectively.

c. Overload the operator pre-increment ++ for the class Triplet1.
 pre-increment ++ adds 1 to the value of each member variable of its operand and returns its reference.

Implementing an Operator Function as a Member Function

Pointer Variable this

1. C++ associates with each object a constant pointer variable named this that holds its address.
2. This pointer variable can be used in any member function of a class to refer to the calling object.

Example M7

Given the following definition of class Sample:

```cpp
class Sample
{
 Public:
 Sample (int num = 0);
 int getValue (void);
 private:
 int value;
};
```

The following are two possible implementations of member function getValue( ):

```cpp
int Sample :: getValue(void)
{
 return (value);
}

int Sample :: getValue(void)
{
 return (this -> value); // a little bit silly!
}
```
A **binary operator function** can be implemented as a member function of a class only if its left-most operand is an object (or a reference to an object) of that class.

A **binary operator function** implemented as a member function of a class has the following characteristics:

- The first operand is the object calling the operator function: It can be referenced in the body of the operator function using `this` pointer variable.
- The second operand is the argument of the function. However, its private members can be accessed in the function if it is an object of that class.

A **unary operator function** can be implemented as a member function of a class only if its unique operand is an object (or a reference to an object) of that class.

A **unary operator function** implemented as a member function of a class has the following characteristics:

- It has no parameter and its unique operand is the object calling the operator function: It can be referenced in the body of the operator function using `this` pointer variable.

**Example M8**

The following class `Demo13` is similar to class `Demo12` except that operators `+` and `++` are implemented as member functions.

```cpp
class Demo13
{
 public:
 Demo13 (int n1 = 0, int n2 = 0); // constructor
 int getFirst(); // returns the value of the first member variable
 int getSecond(); // returns the value of the second member variable
 Demo13 operator +(const Demo13 & rightOp);
 Demo13 & operator ++();
 private:
 int val1;
 int val2;
};
```
/ * --- Member function operator + ---*/
/ * receives a Demo13 object and returns another Demo13 object with the values of its member variables the sum of the values of the corresponding member variables of the current object and the object received as argument */

Demo13 Demo13 :: operator +( const Demo13 & rightOp )
{
 Demo13 objResult;
 objResult.val1 = val1 + rightOp.val1;
 objResult.val2 = val2 + rightOp.val2;
 return ( objResult);
}

/ * --- Member function operator (prefix) ++ ---*/
/ * increments each member variables of an object by 1 and returns its reference */

Demo13 & Demo13 :: operator ++ ( )
{
 val1 ++ ;
 val2 ++ ;
 return ( * this ); // return a reference to the current object
}

Exercise M8
Write the definition of the class Triplet2 which is similar to the class Triplet1 of exercise M7, except that its the operators - (minus) , <= (less than or equal to) , and pre-increment ++ are implemented as member functions.

Class Destructor

- A class destructor is a special class member function with the following characteristics:
  1. Its name consists of the tilde ~ symbol followed by the name of the class.
  2. Like constructors, it has no return type (not even void).
  3. It is called automatically whenever an object of that class goes out of scope.

Example M9
The following class SampleD0 has an integer data member and a class destructor:
class SampleD0
{
public:
 SampleD0( int num = 0 ); // default constructor
~SampleD0( ); // destructor
 void setValue( int val ); // sets the value of the data member
 int getValue( void ); // returns the value of the data member
private:
 int value;
};

The member functions of the class are defined as follows:

/*-----------------------------------------------
 constructor --------------------------
-----------------------------------------------*/
SampleD0 :: SampleD0( int num )
{
 value = num;
}

/*-----------------------------------------------
 destructor ----------------------------------------*/
SampleD0 :: ~SampleD0( )
{
 cout << endl << "Thank you for using an object of the class SampleD0";
}

/*--------------------------------------
 Member function setValue( )----------------------------------------------*/
void SampleD0 :: setValue( int val )
{
 value = val;
}

/*--------------------------------------
 Member function getValue( )----------------------------------------------*/
int SampleD0 :: getValue( void )
{
 return ( value );
}

The output of the following program will be:
OUTPUT
15
Thank you for using an object of the class SampleD0
Thank you for using an object of the class SampleD0

/*---------------------------------------------Program---------------------------------------------*/
int Main( )
{
 SampleD0 obj1( 5 ), obj2( 10 );
 cout << obj1.getValue( ) + obj2.getValue( );
 return 0;
}

Exercise M9
Given the class SampleD0 defined in example M9, what is the output of the following program?

/*---------------------------------------------Program---------------------------------------------*/
int Main( )
{
 SampleD0 obj1( 2 ), obj2( 3 ), obj3( 5 );
 cout << obj1.getValue( ) + obj2.getValue( ) + obj3.getValue( );
 return 0;
}

Pointer Variables as Data Members of a Class

- A class data member can be a pointer variable to hold the address of a dynamic memory location or an array.
- When a class data member is a pointer variable to hold the address of a dynamic memory location or an array, you must provide a way for this memory location or array to be freed when an object of this class is no longer needed or is out of scope. This is done by using a destructor.
- The Destructor of a class with pointer variables (to the hold the addresses of dynamic memory locations) as data members must also have the delete statements to release those memory locations whenever an object of that class goes out of scope.
Example M10

The following class SampleD1 has an integer pointer variable (to hold the address of a dynamic memory location) as data member:

```cpp
class SampleD1
{
 public:
 SampleD1(int num = 0); // default constructor
 ~SampleD1(); // destructor
 void setValue(int val); // sets the value of the dynamic memory location
 int getValue(void); // returns the value of the dynamic memory location
 private:
 int * vptr;
};
```

The member functions of the class are defined as follows:

/*---------------------------------------------constructor -----------------------------------------------*/
/* Allocates a dynamic memory location to hold an integer value;
 sets that memory location to the initial value if one is provided; otherwise sets it to 0 (default value)
 The pointer variable data member of the class is set to the address of the dynamic memory location. */
SampleD1 :: SampleD1( int num )
{
 vptr = new int;
 *vptr = num;
}

/*---------------------------------------------destructor -----------------------------------------------*/
/* Returns the object’s allocated dynamic memory location back to the heap */
SampleD1 :: ~SampleD1( )
{
 delete vptr;
}

/*---------------------------------------------Member function setValue( )-------------------------------------*/
/* Sets the value of the dynamic memory location to the given value */
void SampleD1 :: setValue( int val )
{
 *vptr = val;
}
Problem with Default Copy Constructor and Assignment Operator

- When a class has a pointer variable (to the hold the address of a dynamic memory location) as a data member, the default copy constructor and assignment operator do no longer behave as expected: They copy the addresses of the dynamic memory locations instead of their contents.

Example M11

Using the definition of the class SampleD1 provided in example M10, we have the following:

<table>
<thead>
<tr>
<th>Declaration of Object</th>
<th>Allocations of Memory Locations</th>
</tr>
</thead>
<tbody>
<tr>
<td>SampleD1 t1( 5), t2 (10 ), t3;</td>
<td>t1.vptr 101 5</td>
</tr>
<tr>
<td></td>
<td>t2.vptr 168 10</td>
</tr>
<tr>
<td></td>
<td>t3.vptr 184 0</td>
</tr>
</tbody>
</table>

Problem with the Default Assignment Operator:

The statement

```
t3 = t2;
```

has the following effect:

```
t2.vptr 168 10
```
```
t3.vptr 168 0
```

And the dynamic memory location with address 184 is no longer accessible to the program. It is called a lost heap-dynamic variable. This problem is sometime referred to as memory leakage.

Problem with the Default Copy Constructor:

The statement

```
SampleD1 t4(t2);
```
has the following effect:

These problems are resolved by redefining the assignment operator and the copy constructor so that the values of the dynamic memory locations are copied instead of their addresses.

Example  The copy constructor of the class SampleD1 follows:

```cpp
SampleD1 :: SampleD1(const SampleD1 &obj)
{
 vptr = new int; // allocate a dynamic memory location for the object
 *vptr = *obj.vptr; // copy the value of the argument into that memory location
}
```

Example  The assignment operator for the class SampleD1 is overloaded as follows:

```cpp
void SampleD1 :: operator =(const SampleD1 &obj)
{
 *vptr = *obj.vptr; // copy the value of the argument into that memory location
}
```

Notes
1. In C++, the function operator = that overloads the assignment operator can only be implemented as a class member function.
2. If you want to be able to use the overloaded assignment operator = more than once in an expression (such as A = B = C), then the function operator = must return a reference to the object that it receives as argument. This reference will be used again as an operand for the next assignment operator.
3. In order to make the assignment operator right-associative (That means that A = B = C is processed as A = (B = C)), you have to specify its return type as a const.

Example  The assignment operator for the class SampleD1 is overloaded as follows:

```cpp
const SampleD1 & SampleD1 :: operator =(const SampleD1 &obj)
{
 *vptr = *obj.vptr; // copy the value of the argument into that memory location
 return *this; // return a reference to the current object
}
```
The class SampleD1 is therefore defined as follows:

```cpp
class SampleD1
{
 public:
 SampleD1(int num = 0); // default constructor
 SampleD1(const SampleD1 &obj); // copy constructor
 ~SampleD1(); // destructor
 const SampleD1 & operator = (const SampleD1 &obj); // overloaded assignment operator
 void setValue(int val); // sets the value of the dynamic memory location
 int getValue(void); // returns the value of the dynamic memory location
 private:
 int * vptr;
};
```

**Exercise M10***

Define a class named DynamicPair with private data members the integer pointer variables fpt and spt as follows:

- The default constructor initializes the first dynamic memory location with 10 and the second with 25.
- The constructor with parameters DynamicPair(int n1, int n2) initializes the first dynamic memory location with n1 and the second with n2.
- Also include in the definition of this class the set member function that sets the values of the allocated memory locations, and the get member functions that return their values.

**Exercise M11**

A class named DynamicP has the following private data members:

- **symb** (char )
- **iptr** (integer pointer ) to hold the address of an integer dynamic memory location.
- **dptr** (double pointer ) to hold the address of a double precision dynamic memory location.

In addition to its constructors, destructor and the overloaded assignment operator, it has the following public member functions:

- **void read( )** to read values into its data members.
- **void write( )** to output the values of its data members.
- A set member function for all the data members.
- A get member function for each data member.

The default values for the data members are ‘A’ for the character data member, 50 for the integer data member, and 12.50 for the double precision data member.

- Write the definition of the class DynamicP.
- Write the definitions of its member functions including the constructors and the destructor.
Inline Functions and Inline Member Functions of a Class

- A function call involves the following execution-time overhead:
  - Before the control is passed to the called function, a memory location is created in the stack for each of its values parameters and local variables, and also for the reentry point in the calling function.
  - After the execution of the called function, all these memory locations are de-allocated (destroyed).

- **Inline functions** are provided in C++ to help reduce a function call execution overhead.

- An **inline function** is defined as follows:

  ```cpp
 inline <return-type> <function-name>(<parameter-list>)
 {
 <body-of-the-function>
 }
  ```

- By placing the keyword `inline` before a function’s return type in the function definition, you are advising the compiler to generate a copy of the function’s code in the place where the function is called.

- The compiler can ignore the `inline` qualifier and generates a function call instead of the function’s code, especially when the function is not small.

- Note that an inline function cannot be declared and must appear in the program before the statement in which it is called.

- A reusable inline function is placed in a header file, so that its definition can be included in each source module in which it is called.

**Example M12**
The following program illustrates the use of an inline function:

```cpp
/*----------------------------------- function computeArea() ---*/
/*-------------------------------- computer the area of a rectangle -------------------------------------*/
inline double computeArea(double len, double wid)
{
 return (len * wid);
}
```
int main( )
{
 double width, length;

 /*-------------compute and print the area of a rectangle with length 78.0 and width 49.0 ------------*/
 cout << endl << "The area of the rectangle is:\t" << computeArea(78.0, 49.0);

 /*--------read the length and the width of a rectangle and compute and print its area -----------*/
 cin >> width >> length;
 cout << endl << "The area of the rectangle is:\t" << computeArea(length, width);
 return 0;
}

// You can also make a class member function an inline function by providing its definition instead of its prototype in the class definition.

Example M13

The class SampleD1 of example M9 is redefined with all its member functions as inline functions as follows:

/*----------------------------------------------------------------------------------------------------------*/
#ifndef SAMPLED1_H
#define SAMPLED1_H

class SampleD1
{
 public:
 SampleD1( int num = 0 ) // constructor
 {
 vptr = new int;
 *vptr = num;
 }

 SampleD1( const SampleD1 &obj ) // copy constructor
 {
 vptr = new int; // allocate a dynamic memory location for the object
 *vptr = *obj.vptr; // copy the value of the argument into that memory location
 }

 ~SampleD1( ) // destructor
 {
 delete vptr;
 }

 #endif
#endif
SampleD1 & operator = ( const SampleD1 &obj )  // overloaded assignment operator
{
 *vptr = *obj.vptr ; // copy the value of the argument into that memory location
 return *this;  // return a reference to the current object
}

void setValue( int val )  // sets the value of the dynamic memory location
{
 *vptr = val;
}

int getValue( void )  // returns the value of the dynamic memory location
{
 return ( *vptr );
}

private:
 int * vptr; ;
};
#endif

Exercise M12
Rewrite the definition of the class Triplet2 of exercise M8 by making the member functions inline functions.

Virtual Functions and Dynamic Objects
Assume given the class Tile and its derived classes RectangleTile and TriangleTile of example O12 with the following modification: member function print( ) is now a virtual function.

class Tile
{
 public:
 Tile( );
 Tile( double uprice );
 double getUprice( );
 virtual double computeArea( );  //default definition of member function computeArea( )
 double computePrice( );
 virtual void print( );
 private:
 double unitPrice;
};
/*--------------------------- Definition of constructors and member functions --------------------------------*/

Tile::Tile( ) : unitPrice ( 2.0 )
{
}

Tile::Tile ( double uprice ) : unitPrice( uprice )
{
}

double Tile::getUprice( void )
{
 return unitPrice ;
}

double Tile::computeArea( void )
{
 return ( 1 );  // return a dummy area of 1sqrt inch
}

double Tile::computePrice( )
{
 double area;
 area = computeArea( );  // call to the virtual function compute Area is delayed
 return( unitPrice * area );
}

void Tile::print( void )
{
 cout << endl << “The price of the tile is:\n” << computePrice ( );
}

Derived Class RectangleTile:

class RectangleTile : public Tile  // inherits class Tile
{
public:
 RectangleTile ( );  // default constructor
 RectangleTile ( double uprice , double len , double wth);  // constructor
 virtual double computeArea( );  // function to be called for Rectangle objects
 virtual void print( );

private:
 double length;
 double width;
};
/*--------------------------------
Definition of constructors and member functions ---------------------------------*/

RectangleTile :: RectangleTile( ) : Tile( ), length( 0.5 ), width( 1.0 )
{
}

RectangleTile :: RectangleTile(double len, double wth, double uprice ):Tile( uprice ), length( len ), width( wth )
{
}

double RetangleTile :: computeArea( void )
{
 return ( length * width ); // return the area of a rectangular tile
}

void RectanglTile :: print( void )
{
 cout << endl << "The length is:\t" << length 
<< endl << "The width is:\t" << width;
 cout << endl << "The price of the tile is:\t" << computePrice( );
}

Derived Class TriangleTile:

class TriangleTile : public Tile // inherits class Tile
{
 public:
 TriangleTile ( ); // default constructor
 TriangleTile (double ht, double bse, double uprice ); // constructor
 virtual double computeArea( ); // function to be called for triangle objects
 virtual void print( );
 private:
 double height;
 double base;
};

/*--------------------------------
Definition of constructors and member functions ---------------------------------*/

TriangleTile :: TriangleTile ( ) : Tile( ), height( 0.5 ), base( 1.0 )
{
}
TriangleTile::TriangleTile (double ht , double bse, double uprice ):Tile( uprice) , height( ht), base(bse )
{
}

double TriangleTile :: computeArea( void )
{
 return ( height * base / 2.0 ); // return the area of a rectangular tile
}

void TriangleTile :: print( void )
{
 cout << endl << "The height is:\n" << height
 << endl << "The base is:\n" << base;
 cout << endl << "The price of the tile is:\n" << computePrice ( );
}

Assume given the following definitions of dynamic objects:

 Tile * pt1, * pt2, * pt3;
 pt1 = new Tile( 1.5 );
 pt2 = new RectangleTile( 5.0, 3.0, 2.0 );
 pt3 = new TriangleTile( 4.0, 6.0, 1.0 );

The execution of the following statements will produce the following output:

 pt1-> print( );
 cout << endl;
 pt2-> print( );
 cout << endl;
 pt3-> print( );
 cout << endl;

**OUTPUT**

The price of the tile is: 1.5
The length is: 5.0
The width is: 3.0
The price of the tile is: 30.0
The height is: 4.0
The base is: 6.0
The price of the tile is: 12.0
Note

- A **handle for an object** is a pointer variable that holds the address of that object.
- A pointer variable defined to be a **handle** for a base class object can also be a handle for an object of a derived class of that base class.
- A call to virtual member function on a handle for an object is bound to the definition of the function provided in the class of that object.

Exercise M13

Given the following two classes:

```cpp
class Symbol
{
public:
 Symbol(char ch = 'A');
 virtual void print()
 {
 cout << endl << symb;
 }
private:
 char symb;
};

class TwoSymbol : public Symbol
{
public:
 TwoSymbol(char ch1, char ch2 = 'Z');
 virtual void print()
 {
 Symbol :: print();
 cout << endl << extraSymb;
 }
private:
 char extraSymb;
};
```

1. Show the output of the following code segment:

 Symbol *pt1, *pt2;
 Pt1 = new Symbol( 'K' );
 Pt2 = new TwoSymbol( 'C', 'P' );
 Pt1 -> print( );
 Pt2 -> print( );

2. What would the output be if the member function `print( )` was not a virtual function?
Overloaded Operators and Inheritance

- An overloaded operator defined on objects of the base class can also be used on objects of derived classes.
- A call to a virtual member function in the definition of an overloaded operator is bound to the definition of that function provided in the class of the object on which the function is called.

Example

Assume that the operator > is defined on objects of the class Tile as follows:

```cpp
bool operator > (Tile obj1, Tile obj2)
{
 return(obj1.computerArea() > obj2.computeArea());
}
```

That means that a tile \( obj1 \) is greater than a tile \( obj2 \) if its area is greater than that of \( obj2 \).

Given the following definitions of objects:

```cpp
Tile tile1;
RectangleTile tile2(5.0, 3.0, 2.0);
TriangleTile tile3(4.0, 6.0, 1.0);
```

We have the following:

- \( tile1 > tile2 \) is false
- \( tile2 > tile3 \) is true
Solutions of Exercises

Exercise P1

num1 = 20  
num2 = 9  
num3 = 12  
*pt1 = 20  
*pt2 = 9

Exercise P3

Body of function tester in the way it is executed after the function call:

```c
{
 num = 4;
 pt = &tvalue;
 *pt = *pt - num;
}
```

**output:**

tvalue = 16

Exercise P5

1. void add3P ( DemoP * ptr )
 
 ```c
 {
 double num1, num2;
 num1 = ptr->getvalue1();
 num2 = ptr->getvalue2();
 *ptr = DemoP(num1 + 3, num2 + 3);
 }
 ```

2. DemoP obj1( 10, 15), obj2, *oPtr;

3. oPtr = & obj2;  
oPtr -> readValues( );  
cout << “In the average of the values of the member variables of object obj2 is:
 << oPtr -> getAverage( );

4. add3P( & obj1 );  
cout << endl << “val1=” << obj1.getvalue1( ) << endl << “val2=” << obj1.getvalue2( );

Exercise M2

```
10 15
15 15
20 20
```
Exercise M10

class DynamicPair
{
public:
 DynamicPair( int n1 = 10, int n2 = 25 ); // constructor
 DynamicPair( const DynamicPair & obj ); // copy constructor
 ~ DynamicPair( ) ; // destructor
 DynamicPair & operator = ( const DynamicPair & rightObj );  // overloaded assignment
 void setValues( int n1, int n2 );
 int getValue( ) const;
 int getValue2( ) const;

private:
 int * fpt;
 int * spt;
};

//-----------------------------------------constructor--------------------------------------------------*/
DynamicPair :: DynamicPair( int n1, int n2)
{
 fpt = new int;
 *fpt = n1;
 spt = new int;
 *spt = n2;
}

//---------------------------------------copy constructor---------------------------------------------------*/
DynamicPair :: DynamicPair( const DynamicPair & obj)
{
 fpt = new int;
 *fpt = *obj.fpt;
 spt = new int
 *spt = *obj.spt;
}

//----------------------------------------destructor--------------------------------------------------------*/
DynamicPair :: ~DynamicPair( )
{
 delete fpt;
 delete spt;
}
/*------------------------------------------overloaded assignment--------------------------------------------------------*/

DynamicPair & DynamicPair :: operator = ( const DynamicPair & rightObj )
{
 *fpt = *rightObj.ptl;
 *spt = *rightObj.spt;
 return( * this );
}

/*------------------------------------------function setValues -------------------------------------------------------------*/

void DynamicPair :: setValues( int n1, int n2)
{
 *ptl = n1;
 *spt = n2;
}

/*------------------------------------------function getValue1 ----------------------------------------------------------*/

int DynamicPair :: getValue1( ) const
{
 return ( *ptl );
}

/*------------------------------------------function getValue2 ----------------------------------------------------------*/

int DynamicPair :: getValue2( ) const
{
 return (*spt );
}