CS2311 Computer Programming

LT9: Pointers

Part I

Outline

- Memory and variables
- Pointers and pointer operations
- Call by reference

Memory and variables

- A variable is used to store data that will be accessed by a program on execution.
- Normally, a variable is stored in the main memory
- A variable has four attributes:
 - ▶ Value the content of the variable
 - ▶ Identifier the name of the variable
 - ▶ Address the memory location of the variable
 - ▶ Scope the accessibility of the variable

CS2311 Computer Programming – 201819A

wkog HX

Main Memory

Variable and Memory

```
int main() {
 int x;
 int y;
 char c;
 x = 100;
 y = 200;
 c = 'a';
 return o;
}
```


Identifier	Value	Address
х	100	30
у	200	34
С	'a'	38

CS2311 Computer Programming – 201819A

5

wkoo HX

Variable and Memory

- Most of the time, the computer allocates adjacent memory locations for variables declared one after the other.
- A variable's address is the first byte occupied by the variable.
- Address of a variable depends on the computer, and is usually in hexadecimal (base 16 with values 0-9 and A-F).
 - ▶ e.g. 0x00023AF0, 00023AF0

Pointers

- A pointer is a variable which stores the address of another variable, i.e. it points to the variable.
- A pointer, like a regular variable, has a type. Its type is determined by the type of the variable it points to.

Variable type	int	float	double	char
Pointer type	int*	float*	double*	char*

CS2311 Computer Programming – 201819A

wkoo HX

* and & operators

To declare a pointer, use "*" before an identifier name or after the type:


```
▶ char *cPtr;  // a character pointer
▶ int *nPtr;  // an integer pointer
```

▶ float * fp; // this is also okay, a floating point pointer

- To retrieve the address of a variable, use the "&" operator (referencing):
 - ▶ int x;
 - ▶ **nPtr = &x;** // &x returns the address of x;
- To access the variable a pointer pointing to, use "*" operator (dereferencing)
 - ▶ *nPtr = 10;
 - y = *nPtr;

Pointers

```
int main() {
 int x;
 int y;
 char c;
 int *p;
 x = 100;
 y = 200;
 c = 'a';
 p = &x;
 return o;
}
```


Identifier	Value	Address
х	100	30
у	200	34
С	'a'	38

CS 2311 Computer Programming — 201819A

(9)

wkoo HX

Demo

Pointers

CS 2311 Computer Programming – 201819A

11

1 10

Example

Common operations

- Set a pointer p1 point to a variable x
 - p1 = &x;
- Set a pointer p1 point to the variable pointed by another pointer p2
 - p1 = p2;
- Update the value of variable pointed by a pointer
 - *p = 10;
- Retrieve the value of variable pointed by a pointer int x = *p;

CS2311 Computer Programming – 201819A

13)

wkoo H

More examples

Guideline

- * operator will give the value of pointing variable
- & operator will give the address of a variable

CS 2311 Computer Programming — 201819A

15

wkog H

Applications of pointer

- Call by Reference
- Fast Array Access
 - ▶ Will be covered in later class
- Dynamic Memory Allocation
 - ▶ Require additional memory space for storing value.
 - ► Similar to variable declaration but the variable is stored outside the program.

16

Call by reference

- Pass the address of a variable to a function
- To update a variable provided by a caller as call by value cannot be used to update arguments to function
- Consider the following function

CS 2311 Computer Programming – 201819A

17

wkog H

Call by value

Call by value

- When calling f(), the value of c1 (65 or 'A') is assigned to c1_in_f
- Inside **f()**, the value of **c1_in_f** is changed to 66 or 'B'.
- **c1_in_main** remains unchanged (65 or 'A').
- In call by value, there is no way to modify c1_in_main inside
 f(), unless we use the return statement.

CS2311 Computer Programming – 201819A

wkog H>

Call by reference

```
void f(char *c1_ptr) {
 *c1_ptr = 'B';
}

int main() {
 char c1_in_main = 'A'; // c1_in_main = 65
 f(&c1_in_main);
 cout << c1_in_main; // print 'B'
 return o;
}</pre>
```

When **f()** is called, the following operation is performed c1_ptr = &c1_in_main;

First, the value &c1_in_main (which is 3A8E) is retrieved

Call by reference

Variable	Variable type	Memory location	Content
c1_in_main	char	3A8E - 1	65
c1_ptr	char pointer	4000	3A8E
		_	

Assign location 3A8E to c1_ptr

Location of c1_in_main (location 3A8E) is assigned to c1_ptr1 c1_ptr = &c1_in_main;

CS2311 Computer Programming – 201819A

wkog HX

Call by reference

```
void f (char *c1_ptr) {
 *c1_ptr = 'B';
}

void main() {
 char c1_in_main='A'; // c1_in_main = 65
 f(&c1_in_main);
 cout << c1_in_main; // print 'B'
}</pre>
c1_ptr points to location 3A8E
(that is the variable c1_in_main).
*c1_ptr points to location 3A8E
(that is the variable c1_in_main).
*c1_ptr points to location 3A8E
(that is the variable c1_in_main).
*c1_ptr points to location 3A8E
(that is the variable c1_in_main).
*c1_ptr points to location 3A8E
(that is the variable c1_in_main).
*c1_ptr refers to the variable
pointed by c1_ptr,
i.e. the variable stored at 3A8E

f(&c1_in_main);
cout << c1_in_main; // print 'B'
}
```

	Variable	Variable type	Memory location	Content
	c1_in_main <	char	3A8E	66
(c1_ptr	char pointer	4000	3A8E

c1_ptr = 'B'; //error

Reason: c1_ptr1 stores a location so it cannot store a char (or the ASCII code of a char)

Note the different meaning of *

The type of c1_ptr is **char*** (pointer to star)

CS 2311 Computer Programming – 201819A

23

wkog HX

Exercise: what are the errors?

```
int x = 3;
char c = 'a';
char *ptr;
ptr = &x;
ptr = c;
ptr = &c;
```

Answer

CS 2311 Computer Programming – 201819A

wkog H

Exercise: What is the output?

```
int num = 100;
int *ptr1;
ptr1 = #
*ptr1 = 40;
cout << num;</pre>
```

Answer

```
int num = 100;
int *ptr1;

ptr1 = #
*ptr1 = 40;
cout << num; // print 40</pre>
```

CS2311 Computer Programming – 201819A

wkog HX

Call by value and call by reference

- In call by value, only a single value can be returned using a return statement
- In call by reference, the argument(s) can be a pointer which may reference or points to the variable(s) in the caller function
 - ▶ More than one variables can be updated, achieving the effect of returning multiple values.

Call-by-Value

Call-by-Reference

```
int add(int m, int n) {
 int c;
 c = m + n;
 m = 10;
 return c;
}

void main() {
 int a = 3, b = 5, c;
 c = add(a,b);
 cout << a << " " << c << endl;
}</pre>
```

```
int add(int *m, int *n) {
 int c;
 c = *m + *n;
 *m = 10;
 return c;
}

void main() {
 int a = 3, b = 5, c;
 c = add(&a, &b);
 cout << a << " "<< c << endl;
}</pre>
```

Pass <u>value</u> as parameter.

Pass address as parameter.

CS2311 Computer Programming – 201819A

wkog HX

Call by Reference - Guideline

• Add the '*' sign to the function parameters that store the variable call by reference.

```
E.g.
void cal(int *x, int y) {
 //x is call by reference
 //y is call by value
 .....
*x;
}
```

 Add the '&' sign to the variable when it needs to be call by reference.


```
E.g. cal(&result, factor);
```

Example: swapping values

```
#include <iostream>
using namespace std;
 p
 a
void swap(int *p, int *q) {
 int tmp;
 tmp = *p;
 /* tmp = 3 */
 *p = *q;
 /* *p = 7 */
 *q = tmp;
 /* *q = 3 */
 q
int main(void) {
 int a = 3, b = 7;
 swap(&a, &b);
 tmp
 cout << a <<" "<< b << endl; /* 7 3 is printed */
 return o;
}
```

Example: swapping values

```
#include <iostream>
using namespace std;
void swap(int *p, int *q) {
  int tmp;
► tmp = *p;
 /* tmp = 3 */
  *p = *q;
 /* *p = 7 */
 /* *q = 3 */
  *q = tmp;
 q
int main(void) {
 int a = 3, b = 7;
 swap(&a, &b);
 cout << a <<" "<< b << endl; /* 7 3 is printed */
 return o;
}
```


Example: swapping values

```
#include <iostream>
using namespace std;
 p
void swap(int *p, int *q) {
 int tmp;
 /* tmp = 3 */
 tmp = *p;
*p = *q;
 /* *p = 7 */
 *q = tmp;
 /* *q = 3 */
 q
int main(void) {
 int a = 3, b = 7;
 3
 swap(&a, &b);
 tmp
 cout << a <<" "<< b << endl; /* 7 3 is printed */
 return o;
}
```

Example: swapping values

```
#include <iostream>
using namespace std;
 a
void swap(int *p, int *q) {
 int tmp;
 tmp = *p;
 /* tmp = 3 */
 *p = *q;
 /* *p = 7 */
 /* *q = 3 */
*q = tmp;
 q
int main(void) {
 int a = 3, b = 7;
 3
 swap(&a, &b);
 tmp
 cout << a <<" "<< b << endl; /* 7 3 is printed */
 return o;
}
```

Summary

- Pointer is a special variable used to store the memory address (location) of another variable.
- Pointer is typed, and its type is determined by the variable it pointing to.
- * operator has two meaning
 - ▶ For declaration, e.g int *p1, char *pc;
 - ► For dereference, e.g. x=*p1, *pc='b';
- & operator return the address of any variable

CS2311 Computer Programming – 201819A

wkoo H

Summary

- Call by reference: pass the address of a variable to a function such that its content can be updated within the function.
- For a function returns one value only, we can use a return statement.
- For a function returns more than one value, one must use call by reference.

36