

```

// W7.cpp : Defines the entry point for the console application.
// Konstruktor kopiujacy. Funkcje zwraca obiekt klasy.
// Przeciazanie operatora przypisania

#include "stdafx.h"
#include <iostream>
#include <cstdlib>
using namespace std;

//Dla uruchomienia przykladu "PRZYPIISANIE" zakomentuj nastepna
//linie kodu. Dla poprawnego dzialania programu odkomentuj
//przeciazanie operatora przypisania i jego definicje
//#define PRZYKLAD_INICJOWANIE

class myclass;
myclass fun(int ndim);

class myclass
{
 double *ptr;
 int it;
public:
 myclass() {
 cout << "Konstruktor\n";
 it = 0; ptr = NULL;
 }
 myclass(int items, char *title);
 myclass(const myclass &aa);
 ~myclass();
 void put(double a);
 int getnoitems();
 double get(int i);
 void disp(char *title);
 myclass & operator = (const myclass &aa); //Przeciazanie operatora przypisania
};

myclass::myclass(int items, char *title)
/*=====
Konstruktor
=====*/
{
 try
 {
 ptr = new double [items];
 }
 catch(bad_alloc aa)
 {
 cout << "blad alokacji pamieci\n";
 system("pause");
 exit (1);
 }

 it = 0;
 memset((void *)ptr, 0, items*sizeof(double));
 cout << "Konstruktor sparametryzowany " << title << " adres: " << ptr << "\n";
}

myclass::myclass(const myclass &aa)
/*=====
Konstruktor kopiujacy
=====*/
{
 it = aa.it;

 if(aa.ptr) //sprawdzamy, czy pozostala wydzielona pamiec
 {
 //dla tablicy aa.ptr
 size_t noitems = _msize(aa.ptr); //rozmiar tablicy
 int items = (int)noitems/sizeof(double);
 //konstruktor kopii bedzie wywolany przy tworzeniu nowego obiektu
 //jest koniecznie wydzielenie pamieci dal nowego obiektu
 try
 {
 ptr = new double [items];
 }
 }
}

```

```
 catch(bad_alloc aa)
 {
 cout << "blad alokacji pamieci\n";
 system("pause");
 exit (1);
 }

 //pamiec pozostala wydzielona - kopiujemy
 memcpy((void *)ptr, (const void *)aa.ptr, items*sizeof(double));
 cout << "Konstruktor kopiujacy. adres: " << ptr << "\n";
 }
 else
 {
 ptr = NULL;
 }
}

//Przeciazanie operatora przypisania

myclass & myclass::operator = (const myclass &aa)
{
 if(ptr)
 {
 cout << "operator = : free " << ptr << endl;
 delete [] ptr;
 }
 ptr = NULL;

 if(aa.ptr)
 {
 size_t dim = _msize((void *)aa.ptr)/sizeof(aa.ptr[0]);
 try {
 ptr = new double [dim];
 cout << "operator = : alloc. " << ptr << endl;
 }
 catch(bad_alloc) {
 cout << "memory allocation error\n";
 system("pause");
 exit(1);
 }
 memcpy((void *)ptr, (const void *)aa.ptr, dim*sizeof(ptr[0]));
 }

 /*
 bool alloc_mem = false;
 it = aa.it;

 if(aa.ptr) //sprawdzamy, czy pozostala wydzielona pamiec
 {
 //dla tablicy aa.ptr - operandu prawostronnego
 size_t noitems_praw = _msize(aa.ptr)/sizeof(double); //rozmiar tablicy

 //sprawdzamy, czy pozostala wydzielona pamiec
 //dla tablicy ptr - operandu lewostronnego
 if(ptr)
 {
 //sprawdzamy, czy wystarczy rozmiaru tablicy
 //operandu lewostronnego dla kopiowania tablicy
 //operandu prawostronnego
 size_t noitems_lew = _msize(ptr)/sizeof(double);
 if(noitems_lew < noitems_praw)
 {
 //rozmiar tablicy ptr jest zamaly
 cout << "free adres: " << ptr << endl;
 delete [] ptr;
 ptr = NULL;
 alloc_mem = false;
 }
 else
 alloc_mem = true;
 }
 else
 {
 alloc_mem = false;
 }
 }
 */
}
```

```
 if(!alloc_mem)
 {
 //jesli pamiec dla tablicy ptr nie pozostala zaalokowana
 //lub byla zwolniona, alokuj pamiec
 try
 {
 ptr = new double [noitems_praw];
 }
 catch(bad_alloc aa)
 {
 cout << "blad alokacji pamieci\n";
 system("pause");
 exit (1);
 }
 }

 //kopiuj tablice prawostronnego operandy do tablicy lewostronnego
 memcpy((void *)ptr, (const void *)aa.ptr, noitems_praw*sizeof(double));
 cout << "Operator przypisania L adres: " << ptr << " copy from P adres: " << aa.
ptr << "\n";
 }
else
{
 //pamiec dla operatora prawostronnego nie pozostala wydzielona
 //a operator lewostronny moze miec zaalokowana pamiec - zwalniamy jej
 if(ptr)
 {
 cout << "Operator przypisania: L adres = " << ptr << " zwalniamy pamiec P
adres: " << aa.ptr << " \n";
 delete [] ptr;
 ptr = NULL;
 }
}
*/

//zwracamy referencje do obiektu lewostronnego

return *this;
}

myclass::~myclass()
{
 cout << "Destruktor: ";

 if(ptr)
 {
 cout << "adres: " << ptr;
 delete [] ptr;
 ptr = NULL;
 cout << " free ptr";
 it = 0;
 }

 cout << "\n";
 system("pause");
}

int myclass::getnoitems()
{
 if(!ptr)
 return -1;

 size_t noitems = _msize(ptr); //rozmiar tablicy
 return (int)noitems/sizeof(double);
}

void myclass::put(double a)
{
 if(ptr)
 {
 int noitems = getnoitems(); //rozmiar tablicy
 if(it >= noitems)
```

```
 {
 cout << "tablica jest wypelniona\n";
 return;
 }

 ptr[it] = a;
 it++;
}

double myclass::get(int i)
{
 bool IsOK = true;
 int noitems = getnoitems();

 if(!ptr || i < 0 || i >= noitems)
 {
 cout << "indeks przekracza granicy tablicy lub tablica nie zaalokowana\n";
 system("pause");
 exit(1);
 }

 return ptr[i];
}

void myclass::disp(char *title)
{
 cout << title << "\n";
 int noitems = getnoitems();
 int i;
 for(i=0; i<noitems; i++)
 cout << "i = " << i << "\t" << ptr[i] << "\n";
 //system("pause");
}

myclass fun(int ndim)
{
 myclass ret(ndim, "fun");
 ret.put(10);
 ret.put(20);
 ret.disp("fun");
 return ret;
 //tu bedzie wywolany destruktorek dla zwolnienia obiektu ret
}

#ifdef PRZYKLAD_INICJOWANIE
int _tmain(int argc, _TCHAR* argv[])
{
 cout << "PRZYKLAD: INICJOWANIE\n\n";
 //inicjowanie obiektu ob obiektem, zwracanym przez funkcje fun
 myclass ob = fun(10); //tu bedzie wywolany destruktorek dla zwolnienia obiektu ret,
 //tworzonego przez funkcje fun dla zwracania obiektu.
 //dzialanie programu poprawne -
 //destruktorek zwolni tablice ptr kopji, a nie oryginalu
 //Dla przekazywania lokalnie zdefiniowanego obiektu ret jest
 //tworzony obiekt tymczasowy, ktory pozostanie przekazany
 //obiektowi ob. Obiekt tymczasowy i obiekt ob - to jest to
 samo
 ob.disp("main");

 return 0; //Tu bedzie zwolniony obiekt ob
 //Destruktorek sie wywoluje 2 razy - przy niszczeniu lokalnego obiektu ret (wyjscie z
 ciala
 //funkcji fun) i przy niszczeniu obiektu ob (zakonczenie programu)
}

#else

int _tmain(int argc, _TCHAR* argv[])
{
 cout << "PRZYKLAD: PRZYPIISANIE\n\n";
 //przypisanie obiektowi ob obiektu, zwracanego przez funkcje fun(...)
 myclass ob(10, "main"); //tu bedzie wywolany konstruktorek - alokacje pamieci dla
```

```
 tablicy ptr
 ob.disp("main");
 ob = fun(10); //a to - operator przypisania, ktory kopiuje bit po bicie skladowe
 //obiektu, zdefiniowanego w funkcji fun (konstruktor kopiujacy),
 //do skladowych obiektu ob
 //adres ob.ptr bedzie przypisany adresem #.ptr, tworzonym
konstruktozem kopiujacym -
 //zgubiona pamiec!
 //ob.ptr i #.ptr wskazuja na ten samy obszar pamieci.
 //po zakonczeniu dzialania operatora przypisania z fun bedzie wywolany
 destruktor
 //dla zwolnienia obiektu #, ktory zwolni pamiec #.ptr - ob.ptr -
PROBLEM!
 //Dla poprawnego rozwiazania tego problemu trzeba przeczajyc operator
 przypisania
 ob.disp("main");

 myclass ob1(20, "main1"), ob2;
 ob1 = ob2;

 return 0;
}

#endif

#undef PRZYKLAD_PIERWSZY
```