

Chapter 10: Pointers

Objectives

- In this chapter you will learn about:
 - Addresses and pointers
 - Array names as pointers
 - Pointer arithmetic
 - Passing addresses
 - Common programming errors

Addresses and Pointers

- The address operator, &, accesses a variable's address in memory
- The address operator placed in front of a variable's name refers to the address of the variable

&num means the address of num

&miles means the address of miles

&bot means the address of bot

Addresses and Pointers (continued)

Figure 10.1 A more complete picture of the num variable

Refer to page 574 for more explanations and examples

Storing Addresses

Addresses can be stored in a suitably declared variable

Figure 10.2 Storing num's address in numAddr

Storing Addresses (continued)

• Example statements store addresses of the variable m, list, and ch in the variables d, tabPoint, and chrPoint

```
d = \&m; Variable: Contents: tabPoint = \&list; d Address of m chrPoint = \&ch; tabPoint Address of list chrPoint Address of ch
```

 d, tabPoint, and chrPoint are called pointer variables or pointers

Using Addresses

- To use a stored address, C++ provides the indirection operator, *
- The * symbol, when followed by a pointer, means "the variable whose address is stored in"
 - *numAddr means the variable whose address is stored in numAddr

The same as *tabPoint, *chrPoint

Using Addresses (continued)

Figure 10.4 Using a pointer variable

Using Addresses (continued)

- When using a pointer variable, the value that is finally obtained is always found by first going to the pointer for an address
- The address contained in the pointer is then used to get the variable's contents
- Since this is an indirect way of getting to the final value, the term indirect addressing is used to describe it

Declaring Pointers

- Like all variables, pointers must be declared before they can be used to store an address
- When declaring a pointer variable, C++ requires specifying the type of the variable that is pointed to
 - Example: int *numAddr;
- To understand pointer declarations, reading them "backward" is helpful
 - Start with the indirection operator, *, and translate it as "the variable whose address is stored in" or "the variable pointed to by"

Declaring Pointers (continued)

Figure 10.5 Addressing different data types by using pointers

References and Pointers

- A reference is a named constant for an address
 - The address named as a constant cannot be changed
- A pointer variable's value address can be changed
- For most applications, using references rather than pointers as arguments to functions is preferred
 - Simpler notation for locating a reference parameter
 - Eliminates address (&) and indirection operator (*)
 required for pointers
- References are automatically dereferenced, also called implicitly dereferenced

Reference Variables

- References are used almost exclusively as formal parameters and return types
- Reference variables are available in C++
- After a variable has been declared, it can be given additional names by using a reference variable
- The form of a reference variable is:
 - dataType& newName = existingName;
- Example: double & sum = total;

Reference Variables (continued)

Figure 10.6 sum is an alternative name for total

 There is a direct and simple relationship between array names and pointers

 Using subscripts, the fourth element in grade is referred to as grade[3], address calculated as:

```
&grade[3] = &grade[0] + (3 * sizeof(int))
```


Figure 10.11 The variable pointed to by *gPtr is grade[0]

Refer to page 586 for more explanations and examples

Figure 10.12 An offset of 3 from the address in gPtr

Array Names as Pointers (continued)

Array Element	Subscript Notation	Pointer Notation
Element 0	grade[0]	*gPtr or (gPtr + 0)
Element 1	grade[1]	*(gPtr + 1)
Element 2	grade[2]	*(gPtr + 2)
Element 3	grade[3]	*(gPtr + 3)
Element 4	grade[4]	*(gPtr + 4)

Table 10.1 Array Elements Can Be Referenced in Two Ways

Array Names as Pointers (continued)

Program 10.5

```
#include <iostream>
using namespace std;
int main()
 const int ARRAYSIZE = 5;
  int *gPtr; // declare a pointer to an int
  int i, grade[ARRAYSIZE] = {98, 87, 92, 79, 85};
  gPtr = &grade[0]; // store the starting array address
  for (i = 0; i < ARRAYSIZE; i++)
 Element 0 is 98
 cout << "\nElement " << i << " is " << *(qPtr + i);
  cout << endl;
 Element 1 is 87
 Element 2 is 92
  return 0;
 Element 3 is 79
 Element 4 is 85
```


Figure 10.14 Creating an array also creates a pointer

 In most cases, array names and Pointers are used interchangeably.

- grade = &grade[2] ---- Wrong!
- use the expression &grade to store grade's address causes a compiler error
- pointer references can always be replaced with subscript references

 Refer to page 59

Refer to page 590 for more explanations and examples

Dynamic Array Allocation

- As each variable is defined in a program, sufficient storage for it is assigned from a pool of computer memory locations made available to the compiler
- After memory locations have been reserved for a variable, these locations are fixed for the life of that variable, whether or not they are used
- An alternative to fixed or static allocation is dynamic allocation of memory
- Using dynamic allocation, the amount of storage to be allocated is determined or adjusted at run time
 - Useful for lists because allows expanding or contracting the memory used

Dynamic Array Allocation (continued)

 new and delete operators provide the dynamic allocation mechanisms in C++

Operator Name	Description
new	Reserves the number of bytes requested by the declaration. Returns the address of the first reserved location or NULL if not enough memory is available.
delete	Releases a block of bytes reserved previously. The address of the first reserved location must be passed as an argument to the operator.

Table 10.2 The new and delete Operators (Require the new Header File)

Dynamic Array Allocation (continued)

- Dynamic storage requests for scalar variables or arrays are made as part of a declaration or an assignment statement
 - Example:

– Example:

```
int *grades = new int[200]; // array
```

- Reserves memory area for 200 integers
- Address of first integer in array is value of pointer variable grades Refer to pa

Refer to page 592 for more explanations and examples

Pointer Arithmetic

- Pointer variables, like all variables, contain values
- The value stored in a pointer is a memory address
- By adding or subtracting numbers to pointers you can obtain different addresses
- Pointer values can be compared using relational operators (==, <, >, etc.)

Pointer Arithmetic (continued)

Figure 10.16 Increments are scaled when used with pointers

Pointer Arithmetic (continued)

 Increment and decrement operators can be applied as both prefix and postfix operators

```
// use the pointer and then increment it
*ptNum++
*++ptNum
 increment the pointer before using it
*ptNum--
 use the pointer and then decrement it
*--ptNum
 decrement the pointer before using it
```

- Of the four possible forms, *ptNum++ is most common
 - Allows accessing each array element as the address is "marched along" from starting address to address of last array element Refer to page 596 for more explanations

Passing Addresses

- Reference pointers can be used to pass addresses through reference parameters
 - Implied use of an address
- Pointers can be used explicitly to pass addresses with references
 - Explicitly passing references with the address operator is called pass by reference
 - Called function can reference, or access, variables in the calling function by using the passed addresses

Passing Addresses (continued)

Figure 10.17 Explicitly passing addresses to swap()

Passing Addresses

```
void swap(double *, double *); // function prototype
int main()
  double firstnum = 20.5, secnum = 6.25;
  swap(&firstnum, &secnum); // call swap
  return 0;
// This function illustrates passing pointer arguments
void swap(double *nmlAddr, double *nm2Addr)
  cout << "The number whose address is in nm1Addr is "
 << *nm1Addr << endl;
  cout << "The number whose address is in nm2Addr is "
 << *nm2Addr << endl;
  return;
```

Passing Addresses (continued)

Figure 10.18 Storing addresses in parameters

Passing Addresses

```
void swap(double *nmlAddr, double *nm2Addr)
{
  double temp;
 // save firstnum's value
  temp = *nmlAddr;
  *nmlAddr = *nm2Addr; // move secnum's value into firstnum
  *nm2Addr = temp;
 // change secnum's value
  return;
 nm1Addr
 firstnum
 (a) Go to the address
 (b) Store the
 value found
 for a value
 Address of
 A value
 firstnum
 temp
 firstnum's
 value
```

Figure 10.19 Indirectly storing firstnum's value

Passing Addresses

Figure 10.20 Indirectly changing firstnum's value

Figure 10.21 Indirectly changing secnum's value

Passing Arrays

- When an array is passed to a function, its address is the only item actually passed
 - "Address" means the address of the first location used to store the array
 - First location is always element zero of the array

Figure 10.22 An array's address is the address of the first location reserved for the array

Refer to pages 604-606 for more explanations and examples

Advanced Pointer Notation

- You can access multidimensional arrays by using pointer notation
 - Notation becomes more cryptic as array dimensions increase
- Sample declaration:

```
int nums[2][3] = { \{16,18,20\}, \{25,26,27\} };
```

Advanced Pointer Notation (continued)

Figure 10.24 Storage of the nums array and associated pointer constants

Advanced Pointer Notation (continued)

- Ways to view two-dimensional arrays
 - As an array of rows
 - nums [0] is address of first element in the first row
 - Variable pointed to by nums [0] is nums [0] [0]
- The following notations are equivalent:

Pointer Notation	Subscript Notation	Value
*nums[0]	nums[0][0]	16
*(nums[0] + 1)	nums[0][1]	18
*(nums[0] + 2)	nums[0][2]	20
*nums[1]	nums[1][0]	25
*(nums[1] + 1)	nums[1][1]	26
*(nums[1] + 2)	nums[1][2]	27

Advanced Pointer Notation (continued)

 You can replace nums [0] and nums [1] with pointer notations

```
*nums is nums [0]

*(nums + 1) is nums [1]
```

Pointer Notation	Subscript Notation	Value
*(*nums)	nums[0][0]	16
*(*nums + 1)	nums[0][1]	18
*(*nums + 2)	nums[0][2]	20
((nums + 1))	nums[1][0]	25
((nums + 1) + 1)	nums[1][1]	26
((nums + 1) + 2)	nums[1][2]	27

Common Programming Errors

- Attempting to store address in a variable not declared as pointer
- Using pointer to access nonexistent array elements
- Forgetting to use bracket set, [], after delete operator
- Incorrectly applying address and indirection operators
- Taking addresses of pointer constants

Common Programming Errors (continued)

- Taking addresses of a reference argument, reference variable, or register variable
- Initialized pointer variables incorrectly
- Becoming confused about whether a variable contains an address or is an address

Common Programming Errors (continued)

- Although a pointer constant is synonymous with an address, it's useful to treat pointer constants as pointer variables with two restrictions:
 - Address of a pointer constant can't be taken
 - Address "contained in" the pointer can't be altered
- Except for these restrictions pointer constants and pointer variables can be used almost interchangeably

Summary

- Every variable has a data type, an address, and a value
- In C++, obtain the address of variable by using the address operator, &
- A pointer is a variable used to store the address of another variable
 - Must be declared
 - Use indirection operator, *, to declare the pointer variable and access the variable whose address is stored in pointer

Chapter Summary (continued)

- Array name is a pointer constant
- Arrays can be created dynamically as program is executing
- Arrays are passed to functions as addresses
- When a one-dimensional array is passed to a function, the function's parameter declaration can be an array declaration or a pointer declaration
- Pointers can be incremented, decremented, compared, and assigned

Homework

• P613, exercises 3, 4