

CS103L SPRING 2020

UNIT 6: POINTERS

POINTER MOTIVATION

- ▶ Scenario:
 - ▶ Collaborating on a writing project. Lots of images. Document ends up being quite large.
 - ▶ How to share the document?
 - ▶ E-mail around a copy of the Word document as an attachment
 - ▶ Upload to Google docs and e-mail URL

POINTER MOTIVATION

- ▶ These two methods are quite different!
- ▶ Google Doc: much less info to send: URL = ~hundred characters, doc = 100MB
- ▶ Google Doc: everyone has access to the same document for collaboration
- ▶ E-mail: each person has own copy, can edit freely and privately
- ▶ We will see this analogy holds well for pointers.
 - ▶ URL -> pointer to document

POINTER PREVIEW

- ▶ Pointers in C++ will let us do the following (details later, of course!)
 - ▶ Change the value of a variable declared in one function with a 2nd function
 - ▶ Pass large data structures around a program without making copies
 - ▶ Making copies is not free!
 - ▶ Utilize dynamic memory
 - ▶ allocate and de-allocate memory as program runs
 - ▶ Interact with hardware based I/O (embedded systems)

TEXT

ANOTHER POINTER ANALOGY

- ## ► Safe Deposit Boxes

0 8	1	2 15	3	4	5 3
6 11	7	8 5	9 7	10 3	11
12	13 1	14	15	16 5	17 3

POINTER BASICS

- ▶ So what is a pointer?
- ▶ Remember:
 - ▶ In C++ variables live in memory
 - ▶ Each memory location has an address
 - ▶ Address is just another way of referring to the location ***where*** a variable is stored

POINTER BASICS

- ▶ Pointers are VARIABLES
 - ▶ Just like any other variable, has a value and is stored at a location
- ▶ Pointers simply store the address of *another* variable
 - ▶ Value of a pointer is the memory location of another variable
 - ▶ Other variable can be any C++ type: int, double, char... or even another pointer
- ▶ Also called references, because they can be used to "refer" to other variables

REFERENCES

- ▶ The idea of a reference is very common
- ▶ URL is a reference to a website
- ▶ Phone number is a reference to your phone or VM box
- ▶ Excel sheets: =A1 is a reference in one cell that brings in data from another cell

DECLARING POINTERS

- ▶ Just like other variable types, we can declare pointer variables
- ▶ This gives us a place to ***store*** the address of something
- ▶ Pointers are typed too! Need to know what type the point to.
- ▶ `int* ptr;` (create a pointer to an int)
- ▶ `char* chr_ptr;` (create a pointer to a char)
- ▶ `double* d;` (create a pointer to a double)

POINTER SIZE

- ▶ Like all variables, pointers have a size, or number of bits
 - ▶ 32-bits on some platforms
 - ▶ 64-bits on more modern platforms: Intel, AMD, ARM

POINTER OPERATORS

- ▶ In C++ we have two operators that let us work with pointers:
- ▶ & operator
- ▶ * operator

& OPERATOR

- ▶ & operator is the “address-of” operator
- ▶ Returns the address of the variable it touches: &<variable name>
- ▶ &x, &y, &start_val, &index, &score
- ▶ Returns a pointer!
 - ▶ An address is a pointer.
 - ▶ Now we can fill our pointer variables:
- ▶ `int x = 10;`
- ▶ `int* x_ptr = &x`

* OPERATOR

- ▶ * operator: pointer dereferencing operator
- ▶ Gives us the data (resolves the reference, aka de-references) at an address (so from a pointer)
- ▶ `int x = 10;`
- ▶ `int* ptr = &x;`
- ▶ `cout << *ptr << endl;`
- ▶ What does this print?

& AND * OPERATORS

- ▶ & and * are inverses of each other:
- ▶ `&value => address`
- ▶ `*address => value`
- ▶ `*(&value) => value`

& AND * HINTS

- ▶ Use & when you need to turn a variable into a pointer to that variable
- ▶ Use * when you need to get the value that lives at the address contained in a pointer
- ▶ Remember: a pointer is a variable, just a special kind that holds the address of another variable

POINTERS AND ARRAYS

- ▶ Remember the mantra:

 - ▶ `int dat[10];`
 - ▶ What does the variable name 'dat' by itself resolve to?
 - ▶ The starting address of dat! a.k.a a pointer to `dat[0]`
 - ▶ or sometimes we say "the starting address of the dat array"
 - ▶ Both show us 'dat' is just a pointer to the array

LOOKING AT SOME POINTERS

- ▶ &x = ??
- ▶ &y = ??
- ▶ &z = ??
- ▶ &dat[1] = ??
- ▶ dat = ??


```
int x = 30;  
char y='a';  
float z= 5.375  
int dat[2] = {107, 43};
```


LOOKING AT SOME POINTERS

- ▶ `&x = 0x20bc4`
- ▶ `&y = 0x20bc8`
- ▶ `&z = 0x20bcc`
- ▶ `&dat[1] = 0x20bd4`
- ▶ `dat = 0x20bd0`

```
int x = 30;  
char y='a';  
float z= 5.375  
int dat[2] = {107, 43};
```


DECLARING POINTERS

- ▶ Just like we declare a variable to hold and int, or double we declare a pointer to hold the address of some other variable
- ▶ Use the * when declaring to modify the type

```
int x = 30;
char y='a';
float z= 5.375
int dat[2] = {107, 43};


int *ptr1;
ptr1 = &x; //ptr1 = 0x20bc4
ptr1 = &dat[0]; // ptr1 is now 0x20bd0
//note: this shows you can change the value of a pointer
float* ptr2 = &z;
```


DE-REFERENCING

- ▶ Once a pointer points somewhere, we need a way to get the ***value*** at the destination
- ▶ Use the ***** operator (dereference)
 - ▶ ***var** = “value pointed to by var” or “value at address given by var”

```
ptr1 = dat;
int a = *ptr1 + 5;  a = 112
(*ptr1)++; // *ptr1 = *ptr1 + 1; dat[0] = 108
*ptr2 = *ptr1 - *ptr2; z = 108 - 5.375 = 102.625
```


TEXT

SYNTAX CHECK

	Declaring a pointer	De-referencing a pointer
char *p		
*p + 1		
int *ptr		
*ptr = 5		
*ptr++		
char *p1[10];		

POINTER CHECK POINT

```
int x,y;
int *p = &x;
int *q = &y;
x = 35;
y = 46;
p = q;
*p = 78;
cout << x << " " << y << endl;
cout << *p << " " << *q << endl;
```

POINTER/ARRAY REVIEW

- ▶ Review:
 - ▶ `sizeof(int)?`
 - ▶ `sizeof(double)?`
 - ▶ What does the name of an array evaluate to?
 - ▶ If we declare `int dat[4]` and `dat = 0x200`, where is `dat[1]? dat[2]?`

POINTER ARITHMETIC

- ▶ Pointers are **just** variables that happen to store the address of another variable, an address is just a number
- ▶ So we can imagine doing math with the numbers
- ▶ `int dat[2]; int* ptr = dat;`
- ▶ `ptr++;`
- ▶ If `dat=0x200`, which makes more sense:
 - ▶ `ptr` is now `0x201`
 - ▶ `ptr` is now `0x204`

POINTER ARITHMETIC

- ▶ Pointer arithmetic shows duality between pointers and arrays
- ▶ Adding/subtracting to a pointer adjusts it by the size of the data type
 - ▶ `int* ptr = dat; ptr++ //increase ptr by 4`
 - ▶ `char* ptr = name; ptr++ //increase ptr by 1`
 - ▶ `double* ptr = data; ptr++ //increase ptr by 8`

POINTER ARITHMETIC

- ▶ Why do this strange (but helpful) math?
- ▶ What does the name of an array resolve to?
 - ▶ The address of the first element = pointer to the first element
 - ▶ C/C++ make no distinction between an array and a pointer
- ▶ Pointer arithmetic lets you iterate over or skip around an array with math:
 - ▶ `int dat[10]; int* ptr = dat;`
 - ▶ `cout << dat[i];`
 - ▶ `cout << *(ptr+i);`

POINTER ARITHMETIC EXAMPLE

```
ptr1 = dat; //point ptr1 at dat[0]
x = x + *ptr1; //x = 137
ptr1++; //ptr1 now points to dat[1]
x = x + *ptr1; //x = 137 + 43
ptr1 -= 1; //ptr1 now points back to dat[0]
```


POINTERS AND ARRAY INDEXING

- ▶ C/C++ make no distinction between pointer arithmetic and array indexing
 - ▶ They are equivalent!
- ▶ Array syntax: `data[i]`
 - ▶ get the item at the i -th index from the start of the data array)
- ▶ Pointer syntax `*(data + i)`
 - ▶ Add $i * \text{sizeof}()$ to the data pointer and dereference to get value
- ▶ There are exactly the same operation!

TEXT

MORE POINTER/ARRAY EXAMPLES

```
int data[10]; //data lands at memory address 520  
*(data+4) = 50; //data[4] = 50;  
  
int* ptr = data; //now ptr can be used to access data array  
ptr[1] = ptr[2] + ptr[3]; //same as data[1] = data[2]+data[3]
```


ANOTHER POINTER/ARRAY EXAMPLE

```
int main(int argc, char *argv[])
{
 int data[10] = {9,8,7,6,5,4,3,2,1,0};
 int* ptr, *another; // * needed for each
 // ptr var. you
 // declare
 ptr = data; // ptr = start address
 // of data
 another = data; // another = start addr.

 for(int i=0; i < 10; i++){
 data[i] = 99;
 ptr[i] = 99; // same as line above
 *another = 99; // same as line above
 another++;
 }


 int x = data[5];
 x = *(ptr+5); // same as line above
 return 0;
}
```

SO WHY USE POINTERS?

- ▶ Reason #1 (from slide 4)
 - ▶ “Change the value of a variable declared in one function with a 2nd function”
 - ▶ Known as pass-by-reference
 - ▶ We got a preview with passing arrays (which are just pointers!)

PASS BY REFERENCE

- ▶ We know this doesn't work
- ▶ Why?
 - ▶ Pass-by-value
- ▶ A *copy* of the actual parameter is passed into the formal parameter


```
void decrement_it(int);  
  
int main()  
{  
 int a, y = 3;  
 decrement_it(y);  
 cout << "y = " << y << endl;  
}  
  
void decrement_it(int y)  
{  
 y--;  
}
```

PASS-BY-POINTER (AKA PASS-BY-REFERENCE)

- ▶ Rewrite to use pointers. Now it works.
- ▶ Pointer value (memory address) is still passed-by-value
- ▶ But we can dereference the memory address to manipulate the value!
- ▶ The *value* of y in main() is changed and persists after decrement_it() runs


```

int main()
{
 int a, y = 3;
 // assume y @ 0x20bd4
 // assume ptr
 a = y;
 decrement_it(&y);
 cout << "a=" << a;
 cout << "y=" << y << endl;
 return 0;
}

// Remember * in a type/
// declaration means "pointer"
// variable
void decrement_it(int* x)
{
 *x = *x - 1;
}

```

HERE COMES SWAP AGAIN!

- ▶ Task: write function to swap the value of two variables.
- ▶ We know pass-by-value won't work.
 - ▶ Swap would be performed on variables *local* to the function
- ▶ With pointers, we can implement swap
 - ▶ Memory address are passed in and dereferenced to perform swap

```
int main()
{
 int x=5,y=7;
 swapit(x,y);
 cout << "x=" << x << " y=";
 cout << y << endl;
}

void swapit(int x, int y)
{ int temp;
 temp = x;
 x = y;
 y = temp;
}
```

program output: x=5,y=7

```
int main()
{ int x=5,y=7;
 swapit(&x,&y);
 cout << "x=" << x << "y=";
 cout << y << endl;
}


void swapit(int *x, int *y)
{ int temp;
 temp = *x;
 *x = *y;
 *y = temp;
}
```

program output: x=7,y=5

PASSING ARRAYS AS ARGUMENTS

- ▶ We've seen this in "arrays" lecture, now we understand even better
- ▶ Remember C/C++ doesn't keep track of the size for us, so *most* functions that take arrays will also take a size parameter

```
void add_1_to_array_of_10(int []);  
void add_1_to_array(int *, int);  
  
int main(int argc, char *argv[])  
{  
 int data[10] = {9,8,7,6,5,4,3,2,1,0};  
 add_1_to_array_of_10(data);  
 cout << "data[0]" << data[0] << endl;  
 add_1_to_array(data, 10);  
 cout << "data[9]" << data[9] << endl;  
 return 0;  
}  
  
void add_1_to_array_of_10(int my_array[])  
{  
 int i=0;  
 for(i=0; i < 10; i++) {  
 my_array[i]++;  
 }  
}  
  
void add_1_to_array(int *my_array, int size)  
{  
 int i=0;  
 for(i=0; i < size; i++) {  
 my_array[i]++;  
 }  
}
```


ARGUMENT PASSING EXAMPLE

- ▶ Now we can write helpful functions that do useful things on arrays


```
#include <iostream>
using namespace std;

int main()
{
 int len=0;
 int data[100];

 len = fill_data(data, 100);

 for(int i=0; i < len; i++)
 cout << data[i] << " ";
 cout << endl;
 return 0;
}

// fills in integer array w/ int's
// from user until -1 is entered
int fill_data(int *array, int max)
{
 int val = 0;
 int i = 0;
 while(i < max){
 cin >> val;
 if (val != -1)
 array[i++] = val;
 else
 break;
 }
 return i;
}
```


TEXT

IN CLASS EXCERCISES

- ▶ Swap
- ▶ Roll2
- ▶ Product

POINTERS TO POINTERS

- ▶ Say what?
- ▶ As if pointers are not confusing enough!
- ▶ Extend our safe deposit box analogy

TEXT

POINTERS TO POINTERS ANALOGY

- ▶ A box might contain gold
- ▶ Or it contains a box-id (and presumably the key)
- ▶ You can follow the chain of box-ids until you find the gold
- ▶ No limit to the # of indirections
 - ▶ $*9 = \text{gold in box } 7$ ($9 \rightarrow 7$)
 - ▶ $**16 = \text{gold in box } 3$ ($16 \rightarrow 5 \rightarrow 3$)
 - ▶ $***0 = \text{gold in box } 3$ ($0 \rightarrow 8 \rightarrow 5 \rightarrow 3$)

0	8	1	2	15	3	4	5
6	11	7	8	5	9	7	10
12	13	1	14	15	16	5	17

POINTERS TO POINTERS

- ▶ In C/C++ we can do the same thing.
- ▶ Remember, pointers are variables.
- ▶ They just happen to hold the memory address of another variable.
- ▶ Now they just happen to hold the memory address of another variable that also happens to hold the memory address of...(like inception)

LEVELS OF INDIRECTNESS

- ▶ Since we can have as many levels of indirection as we want, we need to tell compiler how many there are when declaring the pointers:

```
int *p; //pointer to an int, one hop away  
double **q; //pointer to a double, two hops away
```

POINTERS TO POINTERS

- ▶ So now we can create pointers to pointers, what does that look like?


```
int k, x[3] = {5,7,9};  
  
int *ptr1, **ptr2;  
  
ptr1 = x;  
  
ptr2 = &ptr1;  
  
k = *ptr1;  
  
k = (**ptr2) + 1;  
  
k = *(*ptr2 + 1);
```

Declaration	Expression	Yields
int *ptr1	*ptr	int
int **ptr2	**ptr2	int
	ptr2	int

POINTERS TO POINTERS

- ▶ Follow the chain...

```
int k, x[3] = {5,7,9};  
  
int *ptr1, **ptr2;  
  
ptr1 = x;  
  
ptr2 = &ptr1;  
  
k = *ptr1; //k = 5  
  
k = (**ptr2) + 1; //k = 6  
  
k = *(*ptr2 + 1); //k = 7
```


POINTERS TO POINTER REVIEW

- ▶ Consider the declarations:
`int k, x[3] = {5,7,9};
int *ptr1, **ptr2;`

Expression	Type
<code>x[0]</code>	
<code>x</code>	
<code>ptr1</code>	
<code>*ptr1</code>	
<code>*ptr2</code>	
<code>ptr1+1</code>	
<code>ptr2</code>	

C-STRING CONSTANTS

- ▶ Review: text in “double quotes” is a string constant
- ▶ They end up being an array of NULL terminated char's (c-string)
- ▶ Assigned memory address
- ▶ If you check, the type is `const char*`
 - ▶ You cannot/should not *change* these strings (hence the `const`)

```
int main(int argc, char *argv[])
{
 // These are examples of C-String constants
 cout << "Hello" << endl;
 cout << "Bye!" << endl;
 ...
}
```


```
#include <cstring>
//cstring library includes
//void strcpy (char * dest, const char* src);
int main(int argc, char *argv[])
{
 char name[40];
 strcpy(name, "Tommy");
}
```


ARRAYS OF POINTERS AND C-STRINGS

- ▶ Sometimes need to store several arrays
- ▶ The arrays are related, like names
- ▶ C-strings are arrays of char variables
- ▶ Is this a good way to do it?

```
int main(int argc, char *argv[])
{
 int i;
 char str1[] = "Bill";
 char str2[] = "Suzy";
 char str3[] = "Pedro";
 char str4[] = "Ann";

 // I would like to print out each name
 cout << str1 << endl;
 cout << str2 << endl;
 ...
}
```


ARRAYS OF POINTERS TO C-STRINGS

- ▶ Is this better?
- ▶ Somewhat?
- ▶ What does names resolve to?
- ▶ The address of the first char*
- ▶ names has what type? char**
- ▶ What type does names[0] have?
- ▶ char*

```
int main(int argc, char *argv[])
{
 int i;
 char str1[] = "Bill";
 char str2[] = "Suzy";
 char str3[] = "Pedro";
 char str4[] = "Ann";
 char *names[4];

 names[0] = str1; ...; names[3] = str4;

 for(i=0; i < 4; i++){
 cout << names[i] << endl;
 }
}
```

Still painful

ARRAYS OF POINTERS

- ▶ Remember a pointer is just another variable, so we can have arrays of pointers (just like we could have an array of ints)


```
char *names[4] = {"Bill",
 "Suzy",
 "Pedro",
 "Ann"};  
  
int main(int argc, char *argv[])
{
 int i;
 for(i=0; i < 4; i++) {
 cout << names[i] << endl;
 }
 return 0;
}
```

Painless?!?

NOW WE CAN UNDERSTAND COMMAND LINE ARGUMENTS

- ▶ When we run a command, the shell gives our program some information:
 - ▶ `int argc` -> #of command line arguments
 - ▶ `char* argv[]` -> array `argc`# of pointers to C-strings
- ▶ The command line is broken down by whitespace, each piece gets a C-string, and a spot in `argv[]`
- ▶ `argv[0]` is always program name
- ▶ Example:
 - ▶ `./prog1 4 0.5 10000`
 - ▶ `./zombies 20 2 10000 137957`

TYPICAL COMMAND LINE USAGE

- ▶ Twentyone assignment uses command line args
- ▶ At beginning of main(), check to see if argc is correct
 - ▶ Implies the user put in the right # of arguments
- ▶ Remember, each argument is a C-string
 - ▶ String arguments = OK
 - ▶ Numeric arguments: need to convert
 - ▶ int atoi() (ASCII to Int)
 - ▶ double atof() (ASCII to Floating point)

```
#include <iostream>
#include <cstdlib>
using namespace std;

// char **argv is the same as char *argv[]
int main(int argc, char **argv)
{
 int init, num_sims;
 double p;
 if(argc < 4) {
 cout << "usage: prog1 init p sims" << endl;
 return 1;
 }

 init = atoi(argv[1]);
 p = atof(argv[2]);
 num_sims = atoi(argv[3]);

 ...
}
```


STRING FUNCTION LIBRARY

- ▶ `#include <cstring>` gets you lots of useful C-string functions
- ▶ `int strlen(char *dest);`
- ▶ `int strcmp(char *s1, char*s2);`
 - ▶ Return 0 if equal, >0 if s1 would come lexicographically before s2, <0 otherwise
- ▶ `char* strcpy(char *dest, char *src);`
 - ▶ Copy src to dest
- ▶ `char* strcat(char *dest, char *src);`
 - ▶ Copy src to the end of dst and NULL terminate. Aka concatenate src onto dest
- ▶ `char* strchr(char *str, char c);`
 - ▶ Return a pointer to the first occurrence of c in str, NULL otherwise

IN CLASS EXERCISES

- ▶ cmdargs_sum
- ▶ cmdargs_smartsum
- ▶ cmdargs_smartsum_str
- ▶ toi

WHY USE POINTERS?

- ▶ To change a variable(s) local to one function in another function ✓
- ▶ a.k.a. pass-by-pointer or pass-by-reference
- ▶ When using large data structures, pass by pointer avoids making copies ✓
 - ▶ Copies aren't free: memory use and time
- ▶ When we need a variable address. We don't know, or can't know the address of a desired memory address at compile time ←
- ▶ Accessing embedded hardware registers

DYNAMIC MEMORY - MOTIVATION

- ▶ Writing a program to calculate student grades.
- ▶ `int scores[??];`
 - ▶ How many students?
- ▶ The following is bad form/unsupported
 - ▶ `int num; cin >> num; int scores[num];`
- ▶ Also, variables declared on the stack die when that function finishes...
- ▶ How to solve this problem?

TEXT

DYNAMIC MEMORY - ANALOGY

- ▶ Public storage
- ▶ Need more space? Go rent a locker.
 - ▶ Need more? Rent another.
- ▶ Had a garage sale, don't need them any more?
 - ▶ Terminate the lease.
 - ▶ Locker becomes available to someone else

DYNAMIC MEMORY

- ▶ Dynamic memory is on-demand-memory
- ▶ When you need some memory you allocate what you need
 - ▶ This memory is allocated on the heap
- ▶ When you are done, you release it back to the heap
- ▶ Heap memory is visible (valid) anywhere in your program
 - ▶ So any function with a pointer to heap-allocated memory can use it

THE HEAP

- ▶ The heap is an area of memory that can grow/shrink as your program executes
 - ▶ i.e. it is "dynamic"
- ▶ Stack grows towards lower addresses (up on the drawing)
- ▶ Heap grows towards higher addresses (down)
- ▶ In rare cases they collide - PANIC ENSUES
 - ▶ or your program crashes

C++ DYNAMIC MEMORY ALLOCATION

- ▶ 'new' operator
- ▶ Use to allocate memory from the heap. Either single variables or arrays

```
double *dptr = new double; //allocate 8 bytes to hold one double  
int* array = new int[100]; //allocate an array of 100 integers
```

- ▶ 'new' returns a pointer to the newly allocated memory
- ▶ The pointer is of the appropriate type

C++ DYNAMIC MEMORY DEALLOCATION

- ▶ `delete` operator gives the memory back
 - ▶ Delete is a misnomer! Nothing is deleted or zero'd out
- ▶ Calling `delete` on a pointer makes the memory available again, so it can be reused

```
delete dptr; //give back the 8 bytes  
delete[] array; //give back the memory allocated for the entire array
```

- ▶ Note the syntax [] for arrays

DYNAMIC MEMORY USAGE

```
int main(int argc, char *argv[])
{
 int num;


 cout << "How many students?" << endl;
 cin >> num;

 int *scores = new int[num];
 // can now access scores[0] .. scores[num-1];
 return 0;
}
```

```
int main(int argc, char *argv[])
{
 int num;

 cout << "How many students?" << endl;
 cin >> num;

 int *scores = new int[num];
 // can now access scores[0] .. scores[num-1];
 delete [] scores
 return 0;
}
```


DYNAMIC MEMORY CHECKPOINT

```
_____ data = new int;  
_____ data = new char;  
_____ data = new char[100];  
_____ data = new char*[20];  
_____ data = new string;
```


TEXT

DYNAMIC MEMORY CHECKPOINT

```
int* data = new int;  
char* data = new char;  
char* data = new char[100];  
char** data = new char*[20];  
string* data = new string;
```

DYNAMIC MEMORY USAGE

- ▶ Dynamic Memory 'lives' on heap
- ▶ Only accessible with the pointer returned from new


```
// Computes rectangle area,
// prints it, & returns it
int* area(int, int);
void print(int);

int main()
{
 int wid = 8, len = 5, a;
 area(wid, len);
}

int* area(int w, int l)
{
 int* ans = new int;
 *ans = w * l;
 return ans;
}
```

MEMORY LEAKS

- ▶ You must keep track of heap allocated pointers!
- ▶ If you don't, the memory "leaks"
 - ▶ Allocated, but no way to deallocate
- ▶ Now this code can delete the memory when finished with it

```
// Computes rectangle area,  
// prints it, & returns it  
int* area(int, int);  
void print(int);  
int main()  
{  
 int wid = 8, len = 5, *a;  
 a = area(wid, len);  
 cout << *a << endl;  
 delete a;  
}  
  
int* area(int w, int l)  
{  
 int* ans = new int;  
 *ans = w * l;  
 return ans;  
}
```

TEXT

POINTER TIP!

- ▶ Never return a pointer to a local variable!


```
// Computes rectangle area,
// prints it, & returns it
int* area(int, int);
void print(int);

int main()
{
 int wid = 8, len = 5, *a;
 a = area(wid, len);
 cout << *a << endl;
}

int* area(int w, int l)
{
 int ans;
 ans = w * l;
 return &ans;
}
```

TEXT

IN CLASS EXERCISE

- ▶ ordered_array

MULTIDIMENSIONAL ARRAYS AND DYNAMIC MEMORY

- ▶ How to allocate 2D, 3D or more arrays?
- ▶ `int* image = new int[x][y]; //This won't compile`
- ▶ Solution? Higher dimensions are allocated as pointers, only lowest dimension is data type.
- ▶ This is how the `wordBank[]` in lab 7 works.

ALLOCATING MULTIDIMENSIONAL ARRAYS

- ▶ Example: allocate image array X, Y

```
int** image = new int*[X];
for(int i=0;i<X;i++)
{
 image[i] = new int[Y];
}
//Then the syntax to use is the same
image[i][j] = 0;
```

TEXT

ALLOCATING 3D EXAMPLE

```
int*** array = new int**[X];
for(int i=0;i<X;i++)
{
 array[i] = new int*[Y];
 for(int j=0;j<Y;j++)
 {
 array[i][j] = new int[Z];
 }
}
//now we can use it
array[1][2][3] = 0;
```