C++ Pointers (Part I)

Krishna Kumar

Every computer, at the unreachable memory address 0x-1, stores a secret. I found it, and it is that all humans ar-- SEGMENTATION FAULT XKCD (https://xkcd.com/138/)

Pointer

- Pointer values are memory addresses
 - A pointer **p** can hold the address of a memory location
 - A pointer points to an object of a given type
 - E.g. a int* points to an int, not to a string

Pointer to

```
char* cptr;
 // Pointer to a char
int* iptr;
 // Pointer to an int
float* fptr;
 // Pointer to a float
MyClass* myclasspt; // Pointer to a user-defined class MyClass
int* ap[15];
 // array of 15 pointers to ints
int (*fp)(char*);
 // pointer to function taking a char*
 // argument; returns an int
int* f(char*);
 // function taking a char* argument; returns a
 // pointer to int
```

Pointer Danger

```
int* ptr;  // create a pointer-to-int
*ptr = 556; // place a value in never-never land
```


Pointer Golden Rule: Always initialize a
pointer to a definite an appropriate address
before you apply the dereferencing operator
(*) to it

Capsule Summary

Access

 A pointer does **not** know the number of elements that it's pointing to (only the address of the first element) double* p1 = new double;

```
*p1 = 7.3;  || ok  || p1  || p1[0] = 8.2;  || ok  || p1[17] = 9.4;  || ouch! Undetected error  || p1[-4] = 2.4;  || ouch! Another undetected error
```


Access

A pointer does *not* know the number of elements that it's pointing to

[99]:

double* p1 = new double;
double* p2 = new double[100];

[0]:
p2:

p1[17] = 9.4; If error (obviously) p1 = p2; If assign the value of p2 to p1 p1:
(after the assignment)

p1[17] = **9.4**; *II* now ok: **p1** now points to the array of 100 **doubles**

Access

A pointer *does* know the type of the object that it's pointing to int* pi1 = new int(7);

- There are no implicit conversions between a pointer to one value type to a pointer to another value type
- However, there are implicit conversions between value types:

```
*pc = 8;  || ok: we can assign an int to a char

*pc = *pi1; || ok: we can assign an int to a char

int * pi;

pi = 0xB8000000;  |/ type mismatch (You know that's an address compiler doesn't)

pi = (int*) 0xB8000000;  |/ types now match (int 2 Bytes and addr may be 4Bytes)
```

Computer Memory

Stack:

 Stores local data, return addresses, used for parameter passing

• Heap:

- You would use the heap if you don't know exactly how much data you will need at runtime or if you need to allocate a lot of data
- Use local variables (stack)
 when you can. Use dynamic
 allocation (heap) when you
 have to.

Code

(Executable code)

Static Data

(Global variables)

Free Store or Heap

(Accessed via new or malloc)

Stack

(Local variable)

Stack Memory

- Variables when out of scope will automatically be deallocated.
- Faster to allocate in comparison to variables on the heap.
- Can have a stack overflow when too much of the stack is used.
- Data created on the stack can be used without pointers.
- Use stack when data is not too big.

Heap Memory

- Variables on the heap must be destroyed manually and never fall out of scope.
- The data is freed with delete, delete[] or free
- Slower to allocate in comparison to variables on the stack.
- Data can be accessed by pointers
- Can have allocation failures if too big of a buffer is requested to be allocated.
- You would use the heap if you don't know exactly how much data you will need at runtime or if you need to allocate a lot of data.
- Responsible for memory leaks

The free store

(sometimes called "the heap")

- You request memory "to be allocated" "on the free store" by the new operator
 - The new operator returns a pointer to the allocated memory
 - A pointer is the address of the first byte of the memory
 - For example

 - double* pd = new double[n]; // allocate n uninitialized doubles
 - A pointer points to an object of its specified type
 - A pointer does not know how many elements it points to

Why use free store or heap?

- To allocate objects that have to outlive the function that creates them:
 - For example

```
double* make(int n) // allocate n ints
{
 return new double[n];
}
```

- Another example: vector's constructor
- Huge data (usually greater than >1MB)

Pointer Danger (when using new)

Individual elements

int x = *p2;
II get/read the value pointed to by p2
II (or "get the contents of what p2 points to")
II in this case, the integer 5

int y = *p1; // undefined: y gets an undefined value; don't do that

Stack and Heap Memory

```
int foo() {
  int* ptr; //<--nothing allocated yet (excluding the pointer itself, which is
 // allocated here on the stack).
  bool b = true; // Allocated on the stack.
  if(b) {
  //Create 500 bytes on the stack
  int buffer[500];
  //Create 500 bytes on the heap
  ptr = new int[500];
  } //<-- buffer is deallocated here, pBuffer is not</pre>
return 0;
} //<--- oops there's a memory leak, I should have called
  // delete[] ptr;
```

A problem: memory leak

- Lack of de-allocation (usually called "memory leaks") can be a serious problem in real-world programs
- A program that must run for a long time can't afford any memory leaks

II allocated for p back to the free store

A problem: memory leak

```
double* calc(int result_size, int max)
 int* p = new double[max]; // allocate another max doubles
 Il i.e., get max doubles from the free store
 double* result = new double[result_size];
 II ... use p to calculate results to be put in result ...
 delete[]p;
 II de-allocate (free) that array
 II i.e., give the array back to the free store
 return result;
double* r = calc(200,100);
// use r
delete[] r;
 II easy to forget
```

Memory leaks

- A program that needs to run "forever" can't afford any memory leaks
 - An operating system is an example of a program that "runs forever"
- If a function leaks 8 bytes every time it is called, how many days can it run before it has leaked/lost a megabyte?
 - Trick question: not enough data to answer, but about 130,000 calls
- All memory is returned to the system at the end of the program
 - If you run using an operating system (Windows, Unix, whatever)
- Program that runs to completion with predictable memory usage may leak without causing problems
 - i.e., memory leaks aren't "good/bad" but they can be a major problem in specific circumstances

Memory leaks

1st value

2nd value

 Another way to get a memory leak

```
p:
void f()
  double* p = new double[27];
  II ...
  p = new double[42];
  II ...
  delete[] p;
```

II 1st array (of 27 doubles) leaked

Memory leaks

- How do we systematically and simply avoid memory leaks?
 - don't mess directly with new and delete
 - Use vector, etc.
 - Or use a garbage collector
 - A garbage collector is a program the keeps track of all of your allocations and returns unused free-store allocated memory to the free store (not covered in this course; see http://www.research.att.com/~bs/C++.html)
 - Unfortunately, even a garbage collector doesn't prevent all leaks
 - Use smart_ptr (auto, unique_ptr, shared_ptr)

Vector class: memory leak

```
class vector;
void f(int x)
  vector v(x); II define a vector
  II (which allocates x doubles on the free store)
  II ... use v ...
  II give the memory allocated by v back to the free store
  // but how? (vector's elem data member is private)
```

Vector (destructor)

- Note: this is an example of a general and important technique:
 - acquire resources in a constructor
 - release them in the destructor
- Examples of resources: memory, files, locks, threads, sockets

A problem: memory leak

- The delete now looks verbose and ugly
 - How do we avoid forgetting to delete[] p?
 - Experience shows that we often forget
- Prefer deletes in destructors

Free store summary

- Allocate using new
 - New allocates an object on the free store, sometimes initializes it, and returns a pointer to it
 - int* pi = new int;
 II default initialization (none for int)
 - char* pc = new char('a');
 Il explicit initialization
 - double* pd = new double[10]; If allocation of (uninitialized) array
 - New throws a bad_alloc exception if it can't allocate
- Deallocate using delete and delete[]
 - delete and delete[] return the memory of an object allocated by new to the free store so that the free store can use it for new allocations
 - delete pi; II deallocate an individual object
 - delete pc; II deallocate an individual object
 - delete[] pd; // deallocate an array
 - Delete of a zero-valued pointer ("the null pointer") does nothing
 - char* p = 0;
 - delete p; II harmless

References

- Bjarne Stroustrup C++
- C++ Primer Plus
- Object Oriented Programming in C++
- http://people.ds.cam.ac.uk/nmm1/C++/index.html
- http://www.thecodingforums.com/threads/stackor-heap-for-c-object.689680/
- https://stackoverflow.com/questions/79923/whatand-where-are-the-stack-and-heap#79936