Advanced Pointer

Inst. Nguyễn Minh Huy

Contents

- Memory management.
- Pointer of pointer.
- Other types of pointers.

Contents

- **■** Memory management.
- Pointer of pointer.
- Other types of pointers.

- Memory allocation in C:
 - Request memory from RAM.
 - malloc: #include <stdlib.h>
 - Syntax: malloc(<number of bytes>);
 - > Return: allocated memory address or NULL.

```
int *p = (int *) malloc( 3 * sizeof(int));
Fraction *q = (Fraction *) malloc( 2 * sizeof(Fraction));
```


Memory allocation in C:

- **calloc**: #include <stdlib.h>.
 - Syntax: calloc(<block count>, <block size>);
 - Return: allocated memory address or NULL.

```
int *p = (int *) calloc( 2, sizeof(int) );
Fraction *q = (Fraction *) calloc( 2, sizeof(Fraction) );
```

- > malloc vs. calloc?
- realloc: #include <stdlib.h>.
 - Resize allocated memory.
 - Syntax: realloc(<allocated address>, <bytes>);
 - > Return: memory address or NULL.

```
int *p = (int *) malloc( 2 * sizeof(int) );
p[ 0 ] = 5;
int *q = (int *) realloc( p, 4 * sizeof(int) );
```


Memory de-allocation in C:

- Return memory to RAM.
- Memory management rule in C:
 - > Declared variables are auto de-allocated.
 - > Allocated memory are not auto de-allocated.
 - ➤ Forget to de-allocate memory → memory leak.
- free: #include <stdlib.h>

```
> Syntax: free( <pointer> );
float *p = ( float * ) malloc( 20 * sizeof( float ) );
free( p );
p = NULL;  // Safe practice
```


Memory management in C++:

- C++ is compatible with C (malloc, calloc, realloc).
- C++ has new method for memory management.
- new operator: allocate memory.
 - Syntax: new <type>[<number of elements>];
 - > Return: address of allocated memory.
- delete operator: de-allocate memory.

```
> Syntax: delete <pointer>;
int *p = new int [ 10 ];
Fraction *q = new Fraction [ 30 ];
delete [ ]p;
delete [ ]q;
```


Dynamic 1-D array:

- Array has flexible size:
 - > Use pointer.
 - Allocate memory as needed.
 - > De-allocate when finish.
- → Use memory more efficient.

```
void inputArray( int *&a, int &n ) {
 printf("Enter number of elements: ");
 scanf("%d", &n);
 a = new int [ n ];
 for (int i = 0; i < n; i++) {
 printf("Enter element %d:", i);
 scanf("%d", &a[ i ]);
 }
}</pre>
```

```
int main()
{
 int *a;
 int n;

inputArray(a, n);
 delete [ ]a;
}
```

Contents

- Memory management.
- Pointer of pointer.
- Other types of pointers.

Address of pointer:

- Variable has an address.
 - > int has address int *.
- Pointer also has an address.
 - > int * has address type?
- Pointer of pointer:
 - > A variable stores address of another pointer.
 - Declaration: <pointer type> * <pointer name>;

Pointer of pointer in C:

- Declaration:
 - > Method 1: use *.
 - Method 2: use typedef.
- Initialization:
 - > Use NULL.
 - > Use & operator.

$$p = &x$$

 $q = &p$

Pointer of pointer in C:

- Access memory content:
 - > 1-level access: operator *.
 - > 2-level access: operator **.
- Passing argument:
 - > Pass-by-value.
 - Pass-by-reference.
- → Which values are changed in foo()?

```
void foo(int **g, int **&h)
 (**g)++; (*g)++; g++;
 (**h)++; (*h)++; h++;
int main()
 int a[10];
 int *p = a;
 int **q = &p;
 int **r = &p;
 foo(q, r);
```


Dynamic matrix:

Array of pointers:

```
Level-1 pointer is 1-dimensional dynamic array.
 Level-2 pointer is 2-dimensional dynamic array.
void inputMatrix(int **&m, int &rows, int &cols) {
 printf( "Enter rows and cols = ");
 scanf("%d %d", &rows, &cols);
 int main()
 m = new int * [ rows ];
 int **m;
 for (int i = 0; i < rows; i++) {
 int rows, cols;
 m[i] = new int [cols];
 for (int i = 0; i < cols; i++)
 inputMatrix(m, rows, cols);
 scanf("%d", &m[ i ][ j ]);
 delete []m;
 // Error!! How to improve?!
```

Contents

- Memory management.
- Pointer of pointer.
- Other types of pointers.

Constant pointer:

- Pointer points to only 1 address "for life".
- Declaration: <type> * const <pointer name>;

```
int x = 5, y = 6;
int * const p = &x;
p = &y; // Wrong.
```

All static arrays in C are constant pointers.

Pointer to constant:

- Memory content pointer points to cannot be changed.
- Declaration: const <type> * <pointer name>;

```
int x = 5;

const int *p = &x;

*p = 6; // Wrong.
```


void pointer:

- Pointer can store address of any types.
- Declaration: void * <pointer name>.
- Cast to specific type when accessing content.

```
void printBytes(void *p, int size)
{
 char *q = ( unsigned char * ) p;
 for ( int i = 0; i < size; i++ )
 printf( "%d ", q[ i ] );
}

printBytes(&x, 4);
 printBytes(&y, 8);
}</pre>
int main()

{
 int x = 1057;
 double y = 1.25;
 printBytes(&x, 4);
 printBytes(&x, 4);
}
```


Function pointer:

- Function address:
 - > Functions are also stored in memory.
 - > Each function has an address.
- Function pointer stores address of function.
- Declaration:

```
<return type> (* <pointer name>) (<arguments>);
typedef <return type> (* <alias>) (<arguments>);
<alias> <pointer name>;
```

- Functions have same address type if:
 - Same return type.
 - Same arguments.

Function pointer:

```
typedef int (*Operator)(int a, int b);
 int main()
 int x = 5;
int add(int u, int v)
 int y = 6;
 return u + v;
 Operator p = add;
 int r1 = p(x, y);
int mul(int u, int v)
 p = mul;
 return u * v;
 int r2 = p(x, y);
int calculate(int u, int v, Operator p)
 int r3 = calculate(x, y, add);
 // u^3 operator v^2.
 return p(u*u*u, v*v);
```


Pointer to fix-sized memory:

- Address of static array:
 - What address type of static array?
 int a[10];

```
int *p = a // p and a store address of a[ 0 ]. ??? q = &a;
```

- Pointer to fix-sized memory:
 - > Pointer stores address of static array.
 - > Declaration:


```
<array type> (*<pointer name>)[<array size>];
int a[ 10 ];
int (*p)[ 10 ] = &a; // p points to 10-element array.
```


Pointer to fix-sized memory:

- Static 2-D array in C:
 - Is pointer to fix-sized 1-D array.
 - > Stores address of the first row.

```
int a[2][3] = { { 1, 2, 3 }, { 4, 5, 6 } };
int (*p)[3] = a; // a = &a[0].
printf("%d\n", *(*(p + 1) + 1));
```


- Pointer to fix-sized memory:
 - Passing static 2-D array to function:
 - Not passing whole array.
 - Only passing address of first row.

```
void printMatrix(int a[ ][20], int rows, int cols) { // pass &a[ 0 ].
 for (int i = 0; i < rows; i++) {
 for (int j = 0; j < cols; j++)
 printf("%d ", a[ i ][ j ] );
 printf("\n");
 }
}
int main() {
 int a[10][20];
 printMatrix(a, 10, 20);
}</pre>
```

Summary

Memory management:

- Allocate:
 - > Get memory from RAM.
 - > malloc, new operator (C++).
- De-allocate:
 - > Return memory to RAM.
 - > free, delete operator (C++).
- Level-1 pointer is dynamic 1-D array.
- Types of pointers:
 - Different types → different address types.
 - Each address type stored by one pointer type

Summary

Types of pointers:

- Pointer of pointer → stores address of pointer.
- Constant pointer → stores constant address.
- Pointer to constant → stores address of constant.
- void pointer → stores address of any types.
- Function pointer → stores address of function.
- Pointer to fix-sized memory → stores address of static array.

■ Practice 3.1:

Given static 2-D array as follow:

int m[4][6];

What types of addresses of the following variables?

- a) m[1][3].
- b) m[0].
- c) m.

Write code to access m[2][4] without using operator [].

Practice 3.2:


```
Given the following C code:

void initialize(double **p)
{
	for (int i = 0; i < 5; i++)
	*(p + i) = new double[i + 1];
}
```

Answer the following questions:

- a) How many bytes are allocated at each line of main()?
- b) How memory are allocated by initialize() function in main()?
- c) Write release() function to avoid memory leak.

```
int main()
{
 double *p[10];
 initialize(p + 3);
 release(p);
}
```


■ Practice 3.3:

Declare address type for the following functions (use typedef):

```
void process();
int power(int x, int n);
int * inputArray(int &n);
void printArray(int a[], int n);
Fraction add(Fraction f1, Fraction f2);
```


■ Practice 3.4:

Write C program (use dynamic matrix) to do the followings:

- Enter from keyboard matrix of M x N integers.
- Get a list of primes from the input matrix.
- Print the prime list to screen.

■ Practice 3.5 (*):

Write C program to sort an input array of N integers, the sort order is defined by user.

Notes: use function pointer to pass user-defined sort order function to sort function.

