CS2311 Computer Programming

LT10: Pointers:

Arrays, Strings & Dynamic Memory Allocation Part II

CS2311 Computer Programming – 201819A

wkaa H

Outline

- Access array elements via pointers
- Manage strings via pointers
- Dynamic memory allocation

The **NULL** pointer

- A special value that can be assigned to any type of pointer variable
- A symbolic constant defined in several standard library headers, e.g. <iostream>
- When assigned to a pointer variable, that variable points to nothing
- Example

```
int *ptr1 = NULL;
int *ptr2 = o;
```

CS2311 Computer Programming — 201819A

Operations on pointers

Copying the address

```
p = q;
```

- ▶ p and q point to the same variable
- Copying the content
 - ► Copy the value of the variable which is pointed by the **p** to the variable which is pointed by **q**

```
*p = *q;
```

▶ **p** and **q** may point to different variables.

4

Copy the address

Assignment: p = q;

p go q 94

0 1 2 3 4 5 6 7 8 9

9 30 45

We copy the content (which is an address) of q to p.

After the assignment, p and q point to the same location in memory.

Therefore, if we change *p, *q will also be changed

CS2311 Computer Programming – 201819A

(5)

wk11 H

Copy the content

*p = *q;

We copy the value of the variable pointed by **q** to the variable pointed by **p**.

After the assignment, p and q still point to different locations in memory.

if we change *p, *q will not be changed as p and q points to different location in memory.

10

Relationship between arrays and pointers

```
int num[2] = {40,50};
 Memory Address
 Identifier
num[o] = 400;
 90
 num[o]
 p
 90
 40
num[1] = 500;
 50
 num[1]
Equivalent to
 98
int num[2] = {40,50};
int *p;
p = num;
p[o] = 400; p[1] = 500;
```

We can use array-like notation in pointers

num is a constant pointer to the first byte of the array;

The value of p can be changed.

p = num;

However, the value of **num** cannot be changed.

num = p; /*illegal*/

S2311 Computer Programming – 201819A

wkaal

Relationship between arrays and pointers

```
int num[2] = {40,50};
 Memory Address
 Identifier
int *p;
 num[o]
 90
 40
p = num;
 num[1]
 50
p[o] = 400;
p[1] = 500;
 98
Equivalent to
int num[2] = \{40,50\};
int *p;
p = num; /* p points to 90 */
 ++p increments the content of p (an address)
 by sizeof(int) bytes
*p = 400;
++p; /*p points to 94 */
*p = 500;
```

Arrays and pointers

Equivalent representation		Remark
num	#[o]	\boldsymbol{num} is the address of the o^{th} element of the array
num+i	&(num[i])	Address of the i th element of the array
*num	num[o]	The value of the o th element of the array
*(num+i)	num[i]	The value of the i th element of the array
(*num)+i	num[o]+i	The value of the o^{th} element of the array plus i

ES2311 Computer Programming – 201819A

9)

wk11 H

Example 2: Summing an array

```
#define N 10
int main(){
 int a[N] = {1,2,3,4,5,6,7,8,9,10};
 int i, sum = 0;
 for (i = 0; i < N; ++i)
 sum += *(a + i);
 cout << sum; /*55 is printed*/
 return 0;
}</pre>
```

```
a+1 is the address of a[1]
a+2 is the address of a[2]
...
a+i is the address of a[i]
So, *(a+i) means a[i]
```


Passing arrays to functions

- When an array is being passed, its base address is passed; the array elements themselves are not copied
 - ▶ → This is call-by-reference
- As a notational convenience, the compiler allows array bracket notation to be used in declaring pointers as parameters, e.g. (next page)

```
double sum(int *array); is the same as
double sum(int array[]);
```

CS2311 Computer Programming – 201819A

11

wkaal

Example 3: Parameter Passing


```
/* Compute the mean value */
#include <iostream>
using namespace std;
#define N 5
double sum(int *);
int main() {
 int a[N] = {8,6,2,7,1};
 double mean;
 mean = sum(a)/N;
 cout << "mean = " << mean << endl;
 return o;
}</pre>
```

When **sum(a)** is called, the content of **a** (address of **a[o]**) is assigned to the pointer array. Therefore the pointer array points to **a[o]**.

```
double sum(int *array) {
 int i;
 double total = o.o;

for (i=o; i<N; i++)
 total += array[i];

return total;
}</pre>
```


When **array** is passed as parameters, call-by-reference is used. If we modify **array**[i] in **sum**, a[i] is also modified in **main**

Arrays, pointers and strings

```
char s[] = "abc";
s = "abcd"; // illegal
```

Illegal as s is a constant pointer and cannot be modified

CS2311 Computer Programming — 201819A

13

wk11 H

cin >> a string (I)

input: Hello_World

14

Size of **s** is **4**. Array out-of-bound! **cin** >> does not perform bound-checking Better to use:

cin.getline(s,4); /*read at most 3 characters*/
Remember to leave space for the final '\o' character

CS2311 Computer Programming – 201819A

15

wkaak

cin >> a string (II)

```
#include <iostream>
using namespace std;
int main () {
 char *s1;
 cin >> s1;
 cout << s1;
 return o;
}</pre>
```


Problem: when we declare the pointer **\$1**, we do not know where **\$1** points to. In this example,

we try to read a string and store it in the location pointed by **s1**.

This may **generate errors** as we may overwrite some important locations in memory

Dynamic Memory Allocation

Example 4: Dynamic memory allocation

Example 4: Dynamic memory allocation

```
#include <iostream>
 'a'
int main () {
 char *s1;
 s1 = new char[4];
 cin >> s1; /*input "abc"*/
 S1
 150
 cout << s1;
 delete s1;
 \o'
 s1 = new char(6) ; // same as char[6]
 cin >> s1;
  cout << s1;
 delete s1;
 s1 = NULL;
 Memory is free and can be
 return o;
 used to store other data
}
```


```
#include <iostream>
int main () {
  char *s1;
  s1 = new char[4];
 230
  cin >> s1; /*input "abc"*/
 "\o'
  cout << s1;
  delete s1;
  s1 = new char(6); // same as char[6]
 cin >> s1;
 cout << s1;
 `c′
  delete s1;
 'd'
  s1 = NULL;
 return o;
 "\o"
}
```

cin.ignore() before cin.getline()

```
int main() {
 char *s2 = NULL;
 int size;

cout << "Tell me the size of the string: ";
 cin >> size;
 s2 = new char[size+1];

cout << "Now enter a string with at most " << size << " characters: ";
 cin.ignore(); // it absorbs the newline char
 cin.getline(s2, size+1);

cout << "You entered:\n" << s2 << endl;
 delete s2;

return o;
}</pre>
```

cin.ignore()

- For std::cin statements, you use ignore() before you do a getline() call
- When a user inputs something with std::cin, they hit enter and a '\n' char gets into the cin buffer. Then if you use getline(), it gets the newline char instead of the string you want
- But **cin** itself doesn't have this issue...
- More info:
 - ► https://stackoverflow.com/questions/25475384/when-and-why-do-i-need-to-use-ciniqnore-in-c
 - http://www.cplusplus.com/reference/istream/istream/ignore/

Guidelines on using pointers

- Initial a pointer to NULL after declaration char *cPtr=NULL;
- Free the memory allocated by the "new" operator using delete

```
cPtr = new char[6]; ...
delete cPtr;
```

 Set it NULL again after free delete cPtr; cPtr=NULL;

Summary

- Pointers can be used to access array element.
- Array name is a pointer pointing to the first element of the array.
- A string is stored as an array of characters.
- Strings must be terminated by an \o' character, therefore a string with 5 characters will take up 6 characters space.
- Operator new allocates memory space and returns a pointer pointing to the newly allocated space.
- Memory obtained by new must be deleted after use.
- Extra care must be taken when handling pointers, as it may point to an invalid / unexpected location and make the program crashed.

CS2311 Computer Programming – 201819A

wk11 H)