

CCH1D4

STRUKTUR DATA

Introduction to Pointer and Address

Representation of a Storage Media

Data and Memory

- › Data of a variable is stored in memory
- › Picture it as a 1-dimension array

- › Each cell has a unique “index”, we call it **address**

Data and Memory

- While program runs, OS will allocate the memory space for each variable

Dictionary

a : char

j : integer

arr : array [1..6] of char

*Just illustration

Data and Memory

- › We can call or change the value of a variable by calling the address where it's stored

Algorithm

```
arr[3] ← 'b'  
a ← 'u'  
j ← 15
```


Data and Memory

- Specific for C/Cpp-family programming language, we can access the address of a variable using keyword '&'

Algorithm

```
output( a )
output( &a )
output( &arr[3] )
```


Output

```
u
0x6
0x26
```

char a

int j

char arr[6]

Pointer

- › Basic variable type
- › Store an address of a variable in hexadecimal
- › Size of an integer (4byte)

Pointer

- › Pointer also has a variable type
- › Can only points to variables of the same type

Dictionary

p_int : pointer to integer
p_char : pointer to char

Pointer also use
Space memory

*Just illustration

Pointer (in pseudo code)

- For a pointer to refer onto a variable, just assign the variable into pointer
- Use keyword * to assign the value of a variable pointed by pointer

*Just illustration

Operation using Pointer

Algorithm

```
p_int ← &j  
output( j )  
output( p_int )  
output( *p_int )
```

Output

```
15  
x11  
15
```


Operation using Pointer

Algorithm

```
p_char ← &a
output( *p_char )
p_char ← &arr[3]
output( *p_char )
a ← *p_char
output( a )
```

Output

```
'u' // pointing to a
'b' // pointing to arr[6]
'b'
```


Pointers

- › On Algorithm, pointer is about the value of the variable pointed
- › Here we don't talk about how to manually set a pointer to refer some address
- › Program wise, it's also not good to manually set a pointer into some memory address

Don't be confused

Dictionary

a, b : char

p1, p2 : pointer to char

Algorithm

a \leftarrow 'c'

p1 \leftarrow &a

p2 \leftarrow p1

b \leftarrow *p1

*p2 \leftarrow 'x'

char b

char *p2

char *p1

char a

Don't be confused

Dictionary

a, b, c, d : integer
p1, p2, p3, p4 : pointer to integer

Algorithm

```
a <- 1  
b <- 2  
c <- 3  
d <- 4  
p1 <- &a  
p2 <- &b  
p3 <- &c  
p4 <- &d
```

```
p2 <- p1  
*p4 <- *p1  
p3 <- &b  
*p4 <- b
```


Question?

Exercise – draw the pointers

Dictionary

x, y : integer

p1, p2 : pointer to integer

Algorithm

x \leftarrow 5

y \leftarrow 10

1	p1 \leftarrow &x $*p1 \leftarrow 7$
2	p2 \leftarrow &y x \leftarrow $*p2$
3	x \leftarrow y p1 \leftarrow &y p2 \leftarrow &x
4	p2 \leftarrow &x p1 \leftarrow p2 $*p2 \leftarrow 6$

Exercise – draw the pointers

Dictionary

x, y : integer

p1, p2 : pointer to integer

Algorithm

x \leftarrow 5

y \leftarrow 10

1	p1 \leftarrow &y p2 \leftarrow &x $*p1 \leftarrow *p2$
2	p2 \leftarrow &x $*p2 \leftarrow 7$ p1 \leftarrow p2
3	p1 \leftarrow &x $*p1 \leftarrow y$

Exercise – write the value inside each variable and pointer

Dictionary

a, b, c : integer

p1,p2,p3 : pointer to integer

Algorithm

a \leftarrow 10

b \leftarrow 15

p1 \leftarrow &b

p2 \leftarrow p1

c \leftarrow 27

p1 \leftarrow &c

a \leftarrow *p1

p3 \leftarrow &b

*p2 \leftarrow 8

What is the output?					
a	b	c	p1	p2	p3
10	15				

Exercise – write the value inside each variable and pointer

Dictionary

a, b, c : integer

p1, p2, p3 : pointer to integer

Algorithm

```
a <- 10
b <- 15
c <- 27
p1 <- &a
p2 <- &b
*p1 <- c
a <- *p2
b <- 6
p3 <- &b
p3 <- &c
*p1 <- *p3
```

What is the output?					
a	b	c	p1	p2	p3
10	15				

Home Task

- › Learn more about pointer in Cpp
- › Create a project to try the previous exercise in Cpp
- › Read more about Dynamic Memory Allocation

THANK YOU