

Recall that . . .

char str [8];

- **str** is the base address of the array.
- We say **str** is a pointer because its value is an address.
- It is a <u>pointer constant</u> because the value of **str** itself cannot be changed by assignment. It "points" to the memory location of a char.

6000

Addresses in Memory

 When a variable is declared, enough memory to hold a value of that type is allocated for it at an unused memory location.
 This is the address of the variable

```
int x;
float number;
char ch;

2000
2002
2006
x number ch
```

Obtaining Memory Addresses

• The address of a *non-array variable* can be obtained by using the address-of operator &

```
int x;
float number;
char ch;

cout << "Address of x is " << &x << endl;
cout << "Address of ch is " << &ch << endl;

cout << "Address of ch is " << &ch << endl;</pre>
```


What is a pointer variable?

- A pointer variable is a variable whose value is the address of a location in memory.
- To declare a pointer variable, you must specify the type of value that the pointer will point to, for example,

```
int* ptr; // ptr will hold the address of an int
char* q; // q will hold the address of a char
```

Using a Pointer Variable


```
int x;
x = 12;
int* ptr;
ptr = &x;
```


NOTE: Because ptr holds the address of x, we say that ptr "points to" x

*: dereference operator


```
int x;
x = 12;
int* ptr;
ptr = &x;
cout << *ptr;</pre>
```


NOTE: The value pointed to by ptr is denoted by *ptr

Using the Dereference Operator


```
int x;
x = 12;
int* ptr;
ptr = &x;
*ptr = 5;
```


// changes the value at the
address ptr points to 5

Self –Test on Pointers


```
char ch;
char* q;
q = &ch;
```


```
// the rhs has value 4000
// now p and q both point to<sub>13</sub>ch
```

Using a Pointer to Access the Elements of a String

```
char msg[] ="Hello";
char* ptr;
ptr = msg;
*ptr = M';
ptr++;
```


Reference Variables

Reference variable = *alias for another variable*

- Contains the address of a variable (like a pointer)
- No need to perform any dereferencing (unlike a pointer)
- Must be initialized when it is declared

Why Reference Variables

Are primarily used as function parameters

- Advantages of using references:
 - you don't have to pass the address of a variable
 - you don't have to dereference the variable inside the called function

Reference Variables Example

```
#include <iostream.h>
// Function prototypes
  (required in C++)
void p swap(int *, int *);
void r swap(int&, int&);
int main (void) {
 int v = 5, x = 10;
 cout \ll v \ll x \ll endl;
 p swap(&v,&x);
 cout \ll v \ll x \ll endl;
 r swap(v,x);
 cout << v << x << endl;
 return 0;
```

```
void p_swap(int *a, int *b)
  int temp;
  temp = *a; (2)
  *a = *b;
 (3)
  *b = temp;
void r swap(int &a, int &b)
 int temp;
 temp = a;
 (2)
 a = b;
 (3)
b = temp;
```

Dynamic Memory Allocation

In C and C++, three types of memory are used by programs:

- **Static memory** where global and static variables live
- **Heap memory** dynamically allocated at execution time
 - "managed" memory accessed using pointers
- **Stack memory** used by automatic variables

Static Memory

Global Variables Static Variables

Heap Memory (or free store)

Dynamically Allocated Memory (Unnamed variables)

Stack Memory

Auto Variables Function parameters

3 Kinds of Program Data

- STATIC DATA: Allocated at compiler time
- DYNAMIC DATA: explicitly allocated and deallocated during program execution by C++ instructions written by programmer using operators new and delete
- AUTOMATIC DATA: automatically created at function entry, resides in activation frame of the function, and is destroyed when returning from function

Dynamic Memory Allocation

- *In C*, functions such as malloc() are used to dynamically allocate memory from the **Heap**.
- *In C++*, this is accomplished using the **new** and **delete** operators
- new is used to allocate memory during execution time
 - returns a pointer to the address where the object is to be stored
 - always returns a pointer to the type that follows the
 new

Operator new Syntax

new DataType

new DataType [IntExpression]

- If memory is available, in an area called the heap (or free store) new allocates the requested object or array, and returns a pointer to (address of) the memory allocated.
- Otherwise, program terminates with error message.
- The dynamically allocated object exists until the delete operator destroys it.

Operator new

```
2000
char* ptr;
 5000
 ptr
ptr = new char;
 5000
*ptr = 'B';
 B'
cout << *ptr;</pre>
```

NOTE: Dynamic data has no variable name

The **NULL** Pointer

- There is a pointer constant called the "null pointer" denoted by NULL
- But NULL is not memory address 0.
- NOTE: It is an error to dereference a pointer whose value is NULL. Such an error may cause your program to crash, or behave erratically. It is the programmer's job to check for this.

Operator delete Syntax

delete Pointer

delete [] Pointer

- The object or array currently pointed to by Pointer is deallocated, and the value of Pointer is undefined. The memory is returned to the free store.
- Good idea to set the pointer to the released memory to NULL
- Square brackets are used with delete to deallocate a dynamically allocated array.

Operator delete

```
char* ptr;
ptr = new char;
*ptr = 'B';
cout << *ptr;</pre>
delete ptr;
```

2000

???

ptr

NOTE:

delete deallocates the memory pointed to by ptr

Example

```
char *ptr;
ptr = new char[5];
strcpy( ptr, "Bye" );
 delete [] ptr;
```

```
ptr NULL
```

```
// deallocates the array pointed to by ptr
// ptr itself is not deallocated
// the value of ptr becomes undefined
```

Pointers and Constants

```
char* p;
p = new char[20];
char c[] = "Hello";
const char* pc = c; //pointer to a constant
pc[2] = 'a'; // error
pc = p;
char *const cp = c; //constant pointer
cp[2] = 'a';
cp = p; // error
const char *const cpc = c; //constant pointer to a const
cpc[2] = 'a'; //error
cpc = p; //error
```

Take Home Message

• Be aware of where a pointer points to, and what is the size of that space.

• Have the same information in mind when you use reference variables.

 Always check if a pointer points to NULL before accessing it.