

Heap - gomila

- Za potrebe rada s objektima na *heap*-u, uvedena su dva nova operatora:
 - **new** – operator za kreiranje objekata *na heap*-u
 - **delete** – operator za brisanje objekata s *heap*-a

Primjer za new i delete


```
class MojaKlasa
{
public:
 int _MojPodatak;
};
```

```
int main(int argc, char* argv[])
{
 MojaKlasa objStog; // objekt na stogu
 objStog._MojPodatak = 10;

 MojaKlasa *pStog = new MojaKlasa(); // objekt na heap-u
 pStog->_MojPodatak = 10;

 delete pStog; // moramo eksplicitno osloboditi memoriju


 return 0;
 // po završetku funkcije, objStog će se automatski
 ukloniti iz memorije
}
```


Još o `new` i `delete`

- `new` i `delete` nisu namijenjeni isključivo za kreiranje i uništavanje objekata:
- Predstavljaju općenitu zamjenu za `malloc` i `realloc`
- *Type safe* verzija – točno se zna za kakav tip podatka se alocira memorija

Primjer: P06_Primjer_new_delete


```
float *pFloat = new float;  
int *pInt = new int[10];  
char  *pString = new char[20];
```

```
delete pFloat;  
delete [] pInt;  
delete [] pString;
```

Za brisanje **polja** mora se koristiti operator `delete []`

- Kreiranje objekta ipak ne znači **samo** alokaciju memorije za smještanje objekta !
 - Bitno je u kakvom **stanju** se objekt nalazi nakon kreiranja, odnosno kakve su mu vrijednosti članskih varijabli - problem **inicijalizacije** !
- Javlja se i u C-u:
 - Nakon deklaracije `int a`; nije definirano kakvu vrijednost ima varijabla `a`
- Kod objekata je stvar još složenija jer mogu imati više članskih varijabli
 - Kako inicijalizirati **pokazivače** koji su dio klase ?!

Inicijaliziranje objekta

- Rješavanju ovog problema kod klase `DinamickoPolje` je namijenjena funkcija `Inicijaliziraj()` koja dovodi kreirani objekt u ispravno stanje
- Što ako kreiramo objekt i zaboravimo pozvati funkciju `Inicijaliziraj()` ?
 - Dolazi do pogreške kod korištenja objekta

Konstruktöri

Pojam **konstruktora** objekta/klase

- Specijalna članska funkcija namijenjena inicijalizaciji stanja objekta kod njegovog kreiranja
- Prepoznaje se po imenu funkcije – **mora** biti isto kao i ime klase

```
class MojaKlasa {  
 public:  
 MojaKlasa() { ... } //  
 konstruktor bez parametara  
 MojaKlasa(int a) { ... } //  
 konstruktor s parametrom  
};
```

- Primjer *overloading*-a (preopterećenja, preklapanje) funkcije
 - Imamo funkcije **istog imena** (u C-u nije dozvoljeno) a prevoditelj ih razlikuje po tipu **parametara**
- Konstruktor nema povratnog parametra – ne vraća i ne može vratiti nikakav podatak nakon izvršavanja !
 - A ako dođe do pogreške koju treba signalizirati ostatku programa – treba koristiti iznimku (engl. *exception*)

- Primjer korištenja:


```
void main() {  
 MojaKlasa a;  
 MojaKlasa b(10);  
 MojaKlasa *c = new MojaKlasa();  
 MojaKlasa *d = new MojaKlasa(10);  
}
```

Kako su radili prethodni primjeri (bez definiranog konstruktora) ?

- Prevoditelj za svaku klasu za koju nije eksplicitno definiran konstruktor sam dodaje podrazumijevani (engl. *default*) konstruktor
 - Konstruktor bez parametara koji članske varijable inicijalizira na neke podrazumijevane vrijednosti

Destruktori

Destruktori

- Definiranjem konstruktora smo “pokrili” kreiranje objekta, a što je s brisanjem (uništavanjem) ?
- Možemo definirati **destruktor** klase
 - Članska funkcija koja će se pozivati prilikom uništavanja objekta
- “Uništavanje” objekta znači brisanje objekta iz memorije
 - Tehničkim žargonom – objekt izlazi iz *dosega* (engl. *scope*)
 - Za objekte kreirane na stogu – trenutak kada funkcija u kojoj su deklarirani završava i briše sve svoje podatke sa stoga
 - Za objekte kreirane na *heap*-u (gomili)– trenutak kad se nad njima poziva *delete*
- Ukoliko je u klasi definiran destruktor, prevoditelj će ga automatski pozvati u trenutku uništavanja objekta

P06 PrimjerKonstruktorDestruktor


```
class MojaKlasa {
 public:
 MojaKlasa() {...} // konstruktor 1
 MojaKlasa(int a) {...} // konstruktor 2
 ~MojaKlasa() {...} // destruktora (jedini)
};

void main() {
 MojaKlasa a;
 MojaKlasa *b = new MojaKlasa();
 ... // tijelo funkcije
 delete b; // eksplicitni poziv destruktora
}
// destruktora za a se poziva
// prije izlaska iz funkcije
```


Kako su radili prethodni primjeri (bez definiranog destruktora) ?

- Uništavanje objekta je podrazumijevalo samo oslobađanje memorije (alocirane za smještaj samog objekta !) i to za to se pobrinuo prevoditelj
- Destruktor je “glumila” funkcija `Izbriši()` koja je oslobađala zauzetu memoriju
- A što da smo je zaboravili pozvati ?
 - Imamo *memory leak* (curenje memorije) u programu – zauzeli smo resurse računala ali ih nismo oslobodili iako ih više ne koristimo !
 - “zaboravnost” programera u takvim slučajevima može voditi izrazito nezgodnim pogreškama

Prednost destruktora

- Prevoditelj se brine da se pozove funkcija za uništavanje objekta (destruktor)
- Vrijedi samo za objekte kreirane na stogu
- Kod objekata kreiranih na *heap*-u (pomoću *new*) **mora se pozvati *delete* !**
 - Kreator objekta određuje kada će se on uništiti
- Primjer:
[P06_DinamickoPolje_Cpp3_konstruktori](#)