Data Structures Using C++ 2E

Chapter 3
Pointers and Array-Based Lists

Objectives

- Learn about the pointer data type and pointer variables
- Explore how to declare and manipulate pointer variables
- Learn about the address of operator and dereferencing operator
- Discover dynamic variables
- Examine how to use the new and delete operators to manipulate dynamic variables
- Learn about pointer arithmetic

Objectives (cont'd.)

- Discover dynamic arrays
- Become aware of the shallow and deep copies of data
- Discover the peculiarities of classes with pointer data members
- Explore how dynamic arrays are used to process lists
- Learn about virtual functions
- Become aware of abstract classes

The Pointer Data Type and Pointer Variables

- Pointer data types
 - Values are computer memory addresses
 - No associated name
 - Domain consists of addresses (memory locations)
- Pointer variable
 - Contains an address (memory address)

- Declaring pointer variables
 - Specify data type of value stored in the memory location that pointer variable points to
 - General syntax

```
dataType *identifier;
```

- Asterisk symbol (*)
 - Between data type and variable name
 - Can appear anywhere between the two
 - Preference: attach * to variable name
- Examples: int *p; and char *ch;

- Address of operator (&)
 - Unary operator
 - Returns address of its operand
- Dereferencing operator (*)
 - Unary operator
 - Different from binary multiplication operator
 - Also known as indirection operator
 - Refers to object where the pointer points (operand of the *)

- Pointers and classes
 - Dot operator (.)
 - Higher precedence than dereferencing operator (*)
 - Member access operator arrow (->)
 - Simplifies access of class or struct components via a pointer
 - Consists of two consecutive symbols: hyphen and "greater than" symbol
 - Syntax

```
pointerVariableName -> classMemberName
```

- Initializing pointer variables
 - No automatic variable initialization in C++
 - Pointer variables must be initialized
 - · If not initialized, they do not point to anything
 - Initialized using
 - Constant value 0 (null pointer)
 - Named constant NULL
 - Number 0
 - Only number directly assignable to a pointer variable

- Dynamic variables
 - Variables created during program execution
 - Real power of pointers
 - Two operators
 - new: creates dynamic variables
 - delete: destroys dynamic variables
 - Reserved words

- Operator new
 - Allocates single variable
 - Allocates array of variables
 - Syntax

```
new dataType;
new dataType[intExp];
```

- Allocates memory (variable) of designated type
 - Returns pointer to the memory (allocated memory address)
 - Allocated memory: uninitialized

- Operator delete
 - Destroys dynamic variables
 - Syntax

```
delete pointerVariable;
delete [ ] pointerVariable;
```

- Memory leak
 - Memory space that cannot be reallocated
- Dangling pointers
 - Pointer variables containing addresses of deallocated memory spaces
 - Avoid by setting deleted pointers to NULL after delete

- Operations on pointer variables
 - Operations allowed
 - Assignment, relational operations; some limited arithmetic operations
 - Can assign value of one pointer variable to another pointer variable of the same type
 - Can compare two pointer variables for equality
 - Can add and subtract integer values from pointer variable
 - Danger
 - Accidentally accessing other variables' memory locations and changing content without warning

- Dynamic arrays
 - Static array limitation
 - Fixed size
 - Not possible for same array to process different data sets of the same type
 - Solution
 - Declare array large enough to process a variety of data sets
 - Problem: potential memory waste
 - Dynamic array solution
 - Prompt for array size during program execution

- Dynamic arrays (cont'd.)
 - Dynamic array
 - An array created during program execution
 - Dynamic array creation
 - Use new operator
 - Example

```
p=new int[10];
```

- Array name: a constant pointer
 - Array name value: constant
 - Increment, decrement operations cannot be applied


FIGURE 3-14 list and array list


FIGURE 3-15 Array list after the execution of the statements list[0] = 25; and list[2] = 78;

- Functions and pointers
 - Pointer variable passed as parameter to a function
 - By value or by reference
 - Declaring a pointer as a value parameter in a function heading
 - Same mechanism used to declare a variable
 - Making a formal parameter be a reference parameter
 - Use & when declaring the formal parameter in the function heading

- Functions and pointers (cont'd.)
 - Declaring formal parameter as reference parameter
 - Must use &
 - Between data type name and identifier name, include * to make identifier a pointer
 - Between data type name and identifier name, include & to make the identifier a reference parameter
 - To make a pointer a reference parameter in a function heading, * appears before & between data type name and identifier

- Functions and pointers (cont'd.)
 - Example

```
void example(int* &p, double *q)
{
 .
 .
}
```

- Dynamic two-dimensional arrays
 - Creation

```
int *board[4];
for (int row = 0; row < 4; row++)
board[row] = new int[6];</pre>
```

- Dynamic two-dimensional arrays (cont'd.)
 - Declare board to be a pointer to a pointer
 int **board;
 - Declare board to be an array of 10 rows and 15 columns
 - To access board components, use array subscripting notation

```
board = new int* [10];
for (int row = 0; row < 10; row++)
  board[row] = new int[15];</pre>
```

- Shallow vs. deep copy and pointers
 - Pointer arithmetic may create unsuspected or erroneous results
 - Shallow copy
 - Two or more pointers of same type
 - Points to same memory
 - Points to same data

Shallow copy


FIGURE 3-16 Pointer first and its array


FIGURE 3-17 first and second after the statement second = first; executes


FIGURE 3-18 first and second after the statement delete [] second; executes

- Deep copy
 - Two or more pointers have their own data

first	10	36	89	29	47	64	28	92	37	73
second -	10	36	89	29	47	64	28	92	37	73

FIGURE 3-19 first and second both pointing to their own data

Classes and Pointers: Some Peculiarities

- Class can have pointer member variables
 - Peculiarities of such classes exist


FIGURE 3-20 Objects objectOne and objectTwo

- Destructor
 - Could be used to prevent an array from staying marked as allocated
 - Even though it cannot be accessed
 - If a class has a destructor
 - Destructor automatically executes whenever a class object goes out of scope
 - Put code in destructor to deallocate memory


FIGURE 3-21 Object objectOne and its data

- Assignment operator
 - Built-in assignment operators for classes with pointer member variables may lead to shallow copying of data


FIGURE 3-22 Objects objectOne and objectTwo


FIGURE 3-23 Objects objectOne and objectTwo after the statement objectTwo = objectOne; executes

- Assignment operator (cont'd.)
 - Overloading the assignment operator
 - Avoids shallow copying of data for classes with a pointer member variable


FIGURE 3-24 Objects objectOne and objectTwo

- Copy constructor
 - When declaring the class object
 - Can initialize a class object by using the value of an existing object of the same type
 - Default memberwise initialization
 - May result from copy constructor provided by compiler
 - May lead to shallow copying of data
 - Correct by overriding copy constructor definition provided by compiler
 - Syntax to include copy constructor in the definition of a class

```
className(const className& otherObject);
```

Inheritance, Pointers, and Virtual Functions

- Class object can be passed either by value or by reference
- C++ allows passing of an object of a derived class to a formal parameter of the base class type
- Formal parameter: reference parameter or a pointer
 - Compile-time binding: compiler generates code to call a specific function
 - Run-time binding: compiler does not generate code to call a specific function
 - Virtual functions: enforce run-time binding of functions

Inheritance, Pointers, and Virtual Functions (cont'd.)

- Classes and virtual destructors
 - Classes with pointer member variables should have a destructor
 - Destructor automatically executed when class object goes out of scope
 - Base class destructor executed regardless of whether derived class object passed by reference or by value
 - Derived class destructor should be executed when derived class object goes out of scope
 - Use a virtual destructor to correct this issue

Inheritance, Pointers, and Virtual Functions (cont'd.)

- Classes and virtual destructors (cont'd.)
 - Base class virtual destructor automatically makes the derived class destructor virtual
 - If a base class contains virtual functions
 - Make base class descriptor virtual

Abstract Classes and Pure Virtual Functions

- Virtual functions enforce run-time binding of functions
- Inheritance
 - Allows deriving of new classes without designing them from scratch
 - Derived classes
 - Inherit existing members of base class
 - Can add their own members
 - Can redefine or override public and protected base class member functions
 - Base class can contain functions each derived class can implement

Abstract Classes and Pure Virtual Functions (cont'd.)

- Virtual functions enforce run-time binding of functions (cont'd.)
 - Pure virtual functions
 - Abstract class
 - Class contains one or more pure virtual functions
 - Not a complete class: cannot create objects of that class.
 - Can contain instance variables, constructors, functions not pure virtual

Array-Based Lists

- List
 - Collection of elements of same type
- Length of a list
 - Number of elements in the list
- Many operations may be performed on a list
- Store a list in the computer's memory
 - Using an array

Array-Based Lists (cont'd.)

- Three variables needed to maintain and process a list in an array
 - The array holding the list elements
 - A variable to store the length of the list
 - Number of list elements currently in the array
 - A variable to store array size
 - Maximum number of elements that can be stored in the array
- Desirable to develop generic code
 - Used to implement any type of list in a program
 - Make use of templates

• Define Aarsaign Bease to Lists (account to a) t data

type (A

```
arrayListType
#*list: elemType
#length: int
#maxSize: int
+isEmpty()const: bool
+isFull()const: bool
+listSize()const: int
+maxListSize()const: int
+print() const: void
+isItemAtEqual(int, const elemType&)const: bool
+insertAt(int, const elemType&): void
+insertEnd(const elemType&): void
+removeAt(int): void
+retrieveAt(int, elemType&)const: void
+replaceAt(int, const elemType&): void
+clearList(): void
+seqSearch(const elemType&)const: int
+insert(const elemType&): void
+remove(const elemType&): void
+arrayListType(int = 100)
+arrayListType(const arrayListType<elemType>4)
+~arrayListType()
+operator=(const arrayListType<elemType>&):
 const arrayListType<elemType>&
```

FIGURE 3-29 UML class diagram

of the class arrayListType

• **Definitions of functions** is Empty, is Full, listSize and maxListSize

```
template <class elemType>
bool arrayListType<elemType>::isEmpty() const
return (length == 0);
template <class elemType>
bool arrayListType<elemType>::isFull() const
return (length == maxSize);
template <class elemType>
int arrayListType<elemType>::listSize() const
return length;
template <class elemType>
int arrayListType<elemType>::maxListSize() const
return maxSize;
```

Template print (outputs the elements of the list)
 and template isItemAtEqual

• Template insertAt

```
template <class elemType>
void arrayListType<elemType>::insertAt
 (int location, const elemType& insertItem)
  if (location < 0 || location >= maxSize)
 cerr << "The position of the item to be inserted "
 << "is out of range" << endl;
  else
 if (length >= maxSize) //list is full
 cerr << "Cannot insert in a full list" << endl;
 else
 for (int i = length; i > location; i--)
 list[i] = list[i - 1]; //move the elements down
 list[location] = insertItem; //insert the item at the
 //specified position
 length++; //increment the length
} //end insertAt
```

• Template insertEnd and template removeAt

```
template <class elemType>
void arrayListType<elemType>::insertEnd(const elemType& insertItem)
  if (length >= maxSize) //the list is full
 cerr << "Cannot insert in a full list" << endl;
  else
 list[length] = insertItem; //insert the item at the end
 length++; //increment the length
} //end insertEnd
template <class elemType>
void arrayListType<elemType>::removeAt(int location)
  if (location < 0 || location >= length)
 cerr << "The location of the item to be removed "
 << "is out of range" << endl;
  else
 for (int i = location; i < length - 1; i++)
 list[i] = list[i+1];
 length--;
} //end removeAt
```

• Template replaceAt and template clearList

```
template <class elemType>
void arrayListType<elemType>::retrieveAt
 (int location, elemType& retItem) const
  if (location < 0 || location >= length)
 cerr << "The location of the item to be retrieved is "
 << "out of range." << endl;
  else
 retItem = list[location];
} //end retrieveAt
template <class elemType>
void arrayListType<elemType>::replaceAt
 (int location, const elemType& repItem)
  if (location < 0 || location >= length)
 cerr << "The location of the item to be replaced is "
 << "out of range." << endl;
  else
 list[location] = repItem;
} //end replaceAt
template <class elemType>
void arrayListType<elemType>::clearList()
  length = 0;
} //end clearList
```

Definition of the constructor and the destructor

```
template <class elemType>
arrayListType<elemType>::arrayListType(int size)
  if (size < 0)
 cerr << "The array size must be positive. Creating "
 << "an array of size 100. " << endl;
 maxSize = 100;
  else
 maxSize = size;
  length = 0;
  list = new elemType[maxSize];
  assert(list != NULL);
template <class elemType>
arrayListType<elemType>::~arrayListType()
  delete [] list;
```

- Copy constructor
 - Called when object passed as a (value) parameter to a function
 - Called when object declared and initialized using the value of another object of the same type
 - Copies the data members of the actual object into the corresponding data members of the formal parameter and the object being created

- Copy constructor (cont'd.)
 - Definition

- Overloading the assignment operator
 - Definition of the function template

- Searching for an element
 - Linear search example: determining if 27 is in the list
 - Definition of the function template

```
[0] [1] [2] [3] [4] [5] [6] [7]
list 35 12 27 18 45 16 38 ...
```

FIGURE 3-32 List of seven elements

```
template <class elemType>
int arrayListType<elemType>::seqSearch(const elemType& item) const
{
 int loc;
 bool found = false;

 for (loc = 0; loc < length; loc++)
 if (list[loc] == item)
 {
 found = true;
 break;
 }

 if (found)
 return loc;
 else
 return-1;
} //end seqSearch</pre>
```

Inserting an element

```
template <class elemType>
void arrayListType<elemType>::insert(const elemType& insertItem)
  int loc;
  if (length == 0) //list is empty
 list[length++] = insertItem; //insert the item and
 //increment the length
  else if (length == maxSize)
 cerr << "Cannot insert in a full list." << endl;
  else
 loc = seqSearch(insertItem);
 if (loc == -1)
 //the item to be inserted
 //does not exist in the list
 list[length++] = insertItem;
 else
 cerr << "the item to be inserted is already in "
 << "the list. No duplicates are allowed." << endl;
} //end insert
```

Removing an element

```
template<class elemType>
void arrayListType<elemType>::remove(const elemType& removeItem)
{
  int loc;
  if (length == 0)
 cerr << "Cannot delete from an empty list." << endl;
  else
  {
 loc = seqSearch(removeItem);
 if (loc != -1)
 removeAt(loc);
 else
 cout << "The item to be deleted is not in the list."
 << endl;
  }
} //end remove</pre>
```

TABLE 3-1 Time complexity of list operations

Function	Time-complexity
isEmpty	0(1)
isFull	0(1)
listSize	0(1)
maxListSize	0(1)
print	O(n)
isItemAtEqual	0(1)
insertAt	O(n)
insertEnd	0(1)
removeAt	O(n)
retrieveAt	0(1)
replaceAt	O(n)
clearList	0(1)
constructor	0(1)
destructor	0(1)
copy constructor	O(n)
overloading the assignment operator	O(n)
seqSearch	O(n)
insert	O(n)
remove	O(n)

Summary

- Pointers contain memory addresses
 - All pointers must be initialized
 - Static and dynamic variables
 - Several operators allowed
- Static and dynamic arrays
- Virtual functions
 - Enforce run-time binding of functions
- Array-based lists
 - Several operations allowed
 - Use generic code