POINTERS EXERCISES

- **1.** What advantages do pointers give us?
- **2.** What operator allocates memory dynamically?
- **3.** What does it really mean to allocate memory? Does it have a name?
- **4.** Why is it important to subsequently deallocate that memory?
- **5.** What operator deallocates memory?
- **6.** What is the disadvantage to a dynamically allocated array?
- **7.** Write a C++ function to demonstrate how a function returns a pointer.
- **8.** Write a C++ code to demonstrate the use of pointer to structures.
- **9.** Write a C++ code to show a pointer to an array whose contents are pointers to structures.
- **10.** Write the code to declare an array of 10 pointers to array of 100 characters.
- **11.** Write the function Extend1Element to extend the size of array to n+1 and copy all elements to this new array. Which one is correct?

```
a. void Extend1Element(int arr1[], int n1, int* arr2, int& n2);
b. void Extend1Element(int arr1[], int n1, int*& arr2, int& n2);
```

- **12.** Implement the following:
 - a. Declare an array of five integers and initialize it to the first five odd positive integers.
 - b. Write a statement that assigns the sum of the first and last elements of the array in a. to the variable **even**.
 - c. Declare an array of chars and initialize it to the string "cheeseburger"
- **13.** Implement the following:
 - a. Devise a structure declaration that describes a *fish*. The structure should include the *kind*, the *weight* in whole kilogram, and the length in fractional meters.
 - b. Declare a variable of the type defined in a. and initialize it.
 - c. Write a code fragment that dynamically allocates a structure of the type described in a. and then reads a value for the *kind* member of the structure.
- **14.** Write a C++ function to add two numbers using pointers.

```
int Add(int* a, int* b);
```

15. Write a C++ function to swap two integers using pointers.

```
void Swap(int* a, int* b);
```

16. Write a C++ function that takes in an array of integers and its length, and returns the sum of all the elements.

```
int SumArray(int* a, int len);
```

- 17. Write a C++ function to find the factorial of a given number using pointers.
 int Factorial(int* a);
- 18. Write a C++ function to find the length of a string using pointer.
 int StringLen(char* str);

- **19.** Write a function that takes in a string and reverses it using pointers. void Reverse(char* str);
- **20.** Write a C++ function to count the number of vowels and consonants in a string using a pointer.

```
void CountVC(char* str, int& vowels, int& consonants);
```

- 21. Write a function that takes in an integer n and a pointer to an array of n integers and returns a new array that contains the elements of the original array in reverse order.
 int* ReverseArray(int* arr, int n);
- 22. Write a C++ function to copy one string to another string using pointer.
 void StringCopy(char* str, char* &des_str);
- 23. Write a C++ function to concatenate two strings using pointer. void StringConcate(char* s1, char* s2, char*& des_str);
- **24.** Write a C++ function to print the elements of the array in reverse order using a pointer.

```
void PrintReverse(int* arr, int n);
```

25. A polynomial $f(x) = a_0 x^0 + a_1 x^1 + \dots + a_n x^n$, where a_0 is a coefficient, is represented by the following structure:

```
int n; //May be changed during computation
  int* a; //Should be allocated dynamically
};
Implement function AddPoly to perform h = f + g
int AddPoly(Poly f, Poly g, Poly & h);
```

26. Write a C++ function to get all starting and ending index of all subarrays that has sum of elements equals to S.

```
int** SegmentList(int* arr, int n, int S, int& subarr_size);
The function returns an array of list of indices.
Example: Input array: {1, 2, 3, 2, 2, 2, 3, 1, 5}, S = 6

→ Return list: { (0, 2), (3, 5), (5, 7), (7,8) }, subarr_size = 4
```