Pointers & Strings. Part 2.

Week 9

Assylbek Jumagaliyev a.jumagaliyev@iitu.kz

Arrays of Pointers

- Arrays can contain pointers
 - Commonly used to store array of strings

- Each element of suit points to char * (a string)
- Array does not store strings, only pointers to strings

suit array has fixed size, but strings can be of any size

Function Pointers

- Pointers to functions
 - Contain address of function
 - Similar to how array name is address of first element
 - Function name is starting address of code that defines function
- Function pointers can be
 - Passed to functions
 - Returned from functions
 - Stored in arrays
 - Assigned to other function pointers

Function Pointers

- Calling functions using pointers
 - Assume parameter:
 - bool (*compare) (int, int)
 - Execute function with either
 - (*compare) (int1, int2)
 - Dereference pointer to function to execute

OR

- compare(int1, int2)
 - Could be confusing
 - » User may think compare name of actual function in program

```
// Fig. 5.25: fig05 25.cpp
 // Multipurpose sorting program using function pointers.
3
 #include <iostream>
5
 using std::cout;
6
 using std::cin;
 using std::endl;
8
9
 #include <iomanip>
10
11
 using std::setw;
12
13
 // prototypes
14
 void bubble( int [], const int, bool (*)( int, int ) );
15
 void swap( int * const, int * const );
16
 bool ascending(int, int);
 bool descending( int, int );
17
18
19
 int main()
20
21
 const int arraySize = 10;
22
 int order;
23
 int counter;
24
 int a[arraySize] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
25
```

Parameter is pointer to function that receives two integer parameters and returns bool result.

```
26
 cout << "Enter 1 to sort in ascending order,\n"
27
 << "Enter 2 to sort in descending order: ";
28
 cin >> order;
29
 cout << "\nData items in original order\n";</pre>
30
31
 // output original array
32
 for (counter = 0; counter < arraySize; counter++)
33
 cout << setw( 4 ) << a[ counter ];</pre>
34
35
 // sort array in ascending order; pass function ascending
36
 // as an argument to specify ascending sorting order
37
 if ( order == 1 ) {
38
 bubble( a, arraySize, ascending );
39
 cout << "\nData items in ascending order\n";</pre>
40
41
42
 // sort array in descending order; pass function descending
43
 // as an agrument to specify descending sorting order
44
 else {
45
 bubble( a, arraySize, descending );
46
 cout << "\nData items in descending order\n";</pre>
47
 }
48
```

```
49
 // output sorted array
 for ( counter = 0; counter < arraySize; counter++ )</pre>
50
 compare is pointer to
51
 cout << setw( 4 ) << a[ counter ];
 function that receives two
52
 integer parameters and
53
 cout << endl;
 returns bool result.
54
55
 return 0; // indicates successful termination
56
57
 } // end main
58
59
 // multipurpose bubble sort; parameter compare is a pointer to
 // the comparison function that determines sorting order Parentheses necessary to
60
 void bubble( int work[], const int size,
61
 indicate pointer to function
 bool (*compare)(int, int)
62
63
 Call passed function
64
 // loop to control passes
 compare; dereference
65
 for (int pass = 1; pass < size; pass++)
 pointer to execute
66
 function.
67
 // loop to control number of comparisons per pass
68
 for (int count = 0; count < size -1; count++)
69
70
 // if adjacent elements are out of order, swap them
 if ( (*compare)( work[ count ], work[ count + 1 ] ) )
71
72
 swap( &work[ count ], &work[ count + 1 ] );
```

```
73
74
 } // end function bubble
75
76
 // swap values at memory locations to which
77
 // element1Ptr and element2Ptr point
 void swap( int * const element1Ptr, int * const element2Ptr )
78
79
80
 int hold = *element1Ptr;
81
 *element1Ptr = *element2Ptr;
 *element2Ptr = hold;
82
83
84
 } // end function swap
85
86
 // determine whether elements are out of order
87
 // for an ascending order sort
88
 bool ascending(int a, int b)
89
90
 return b < a; // swap if b is less than a
91
92
 } // end function ascending
93
```

```
// determine whether elements are out of order
// for a descending order sort
bool descending( int a, int b )
{
 return b > a; // swap if b is greater than a
} // end function descending
```

```
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 1

Data items in original order
2 6 4 8 10 12 89 68 45 37

Data items in ascending order
2 4 6 8 10 12 37 45 68 89
```

```
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 2

Data items in original order
2 6 4 8 10 12 89 68 45 37

Data items in descending order
89 68 45 37 12 10 8 6 4 2
```

Function Pointers

- Arrays of pointers to functions
 - Menu-driven systems
 - Pointers to each function stored in array of pointers to functions
 - All functions must have same return type and same parameter types
 - Menu choice → subscript into array of function pointers

```
// Fig. 5.26: fig05 26.cpp
 // Demonstrating an array of pointers to functions.
3
 #include <iostream>
5
 using std::cout;
6
 using std::cin;
 using std::endl;
8
9
 // function prototypes
 void function1( int );
10
11
 void function2( int );
12
 void function3( int );
13
14
 int main()
15
16
 // initialize array of 3 pointers to functions that each
17
 // take an int argument and return void
18
 void (*f[ 3 ])( int ) = { function1, function2, function3 };
19
20
 int choice;
21
22
 cout << "Enter a number between 0 and 2, 3 to end: ";
23
 cin >> choice;
24
```

Array initialized with names of three functions; function names are pointers.

```
// process user's choice
 while (choice \geq 0 \&\& choice < 3) {
 // invoke function at location choice in array f
 // and pass choice as an argument
 (*f[ choice ])( choice );
 cout << "Enter a number between 0 and 2, 3 to end: ";
 cin >> choice:
 cout << "Program execution completed." << endl;</pre>
 return 0; // indicates successful termination
}// end main
void function1( int a )
 cout << "You entered " << a
 << " so function1 was called\n\n";
}// end function1
```

25

26

2728

29

30

3132

33

343536

37

38

39

40

41

42 43

44

45 46 47

48

Call chosen function by dereferencing corresponding element in array.

```
49
 void function2( int b )
50
51
 cout << "You entered " << b
52
 << " so function2 was called\n\n";
53
54
 } // end function2
55
56
 void function3( int c )
57
58
 cout << "You entered " << c
59
 << " so function3 was called\n\n";
60
 } // end function3
61
```

```
Enter a number between 0 and 2, 3 to end: 0
You entered 0 so function1 was called

Enter a number between 0 and 2, 3 to end: 1
You entered 1 so function2 was called

Enter a number between 0 and 2, 3 to end: 2
You entered 2 so function3 was called

Enter a number between 0 and 2, 3 to end: 3
Program execution completed.
```

- Character constant
 - Integer value represented as character in single quotes
 - 'z' is integer value of z
 - 122 in ASCII
- String
 - Series of characters treated as single unit
 - Can include letters, digits, special characters +, −, * ...
 - String literal (string constants)
 - Enclosed in double quotes, for example:

```
"I like C++"
```

- Array of characters, ends with null character '\0'
- String is constant pointer
 - Pointer to string's first character
 - Like arrays

- String assignment
 - Character array

```
• char color[] = "blue";
```

- Creates 5 element char array color» last element is '\0'
- Variable of type char *
 - char *colorPtr = "blue";
 - Creates pointer colorPtr to letter b in string "blue""blue" somewhere in memory
- Alternative for character array

- Reading strings
 - Assign input to character array word [20]

```
cin >> word
```

- Reads characters until whitespace or EOF
- String could exceed array size

```
cin >> setw( 20 ) >> word;
```

Reads 19 characters (space reserved for '\0')

- cin.getline
 - Read line of text
 - -cin.getline(array, size, delimiter
);
 - Copies input into specified array until either
 - One less than size is reached
 - delimiter character is input
 - Example

```
char sentence[ 80 ];
cin.getline( sentence, 80, '\n' );
```

- String handling library <cstring> provides functions to
 - Manipulate string data
 - Compare strings
 - Search strings for characters and other strings
 - Tokenize strings (separate strings into logical pieces)

<pre>char *strcpy(char *s1, const char *s2);</pre>	Copies the string s2 into the character array s1 . The value of s1 is returned.
<pre>char *strncpy(char *s1, const char *s2, size_t n);</pre>	Copies at most n characters of the string s2 into the character array s1 . The value of s1 is returned.
<pre>char *strcat(char *s1, const char *s2);</pre>	Appends the string s2 to the string s1 . The first character of s2 overwrites the terminating null character of s1 . The value of s1 is returned.
<pre>char *strncat(char *s1, const char *s2, size_t n);</pre>	Appends at most n characters of string s2 to string s1 . The first character of s2 overwrites the terminating null character of s1 . The value of s1 is returned.
<pre>int strcmp(const char *s1, const char *s2);</pre>	Compares the string s1 with the string s2 . The function returns a value of zero, less than zero or greater than zero if s1 is equal to, less than or greater than s2 , respectively.

<pre>int strncmp(const char *s1, const char *s2, size_t n);</pre>	Compares up to n characters of the string s1 with the string s2 . The function returns zero, less than zero or greater than zero if s1 is equal to, less than or greater than s2 , respectively.
<pre>char *strtok(char *s1, const char *s2);</pre>	A sequence of calls to strtok breaks string s1 into "tokens"—logical pieces such as words in a line of text—delimited by characters contained in string s2 . The first call contains s1 as the first argument, and subsequent calls to continue tokenizing the same string contain NULL as the first argument. A pointer to the current to-ken is returned by each call. If there are no more tokens when the function is called, NULL is returned.
<pre>size_t strlen(const char *s);</pre>	Determines the length of string s . The number of characters preceding the terminating null character is returned.

- Copying strings
 - -char *strcpy(char *s1, const char
 *s2)
 - Copies second argument into first argument
 - First argument must be large enough to store string and terminating null character
 - -char *strncpy(char *s1, const char
 *s2, size t n)
 - Specifies number of characters to be copied from string into array
 - Does not necessarily copy terminating null character

```
// Fig. 5.28: fig05 28.cpp
 // Using strcpy and strncpy.
 <cstring> contains
3
 #include <iostream>
 prototypes for strcpy
 using std::cout;
 and strncpy.
 using std::endl;
8
 #include <cstring> // prototypes for strcpy and strncpy
 Copy entire string in array
10
 int main()
 x into array y.
12
 char x[] = "Happy Birthday to You";
13
 char y[ 25 ];
14
 char z[ 15 ];
15
 Copy first 14 characters of
16
 strcpy( y, x ); // copy contents of x into y
17
 array x into array y. Note
18
 cout << "The string in array x is: " << x
 that this does not write
 << "\nThe string in array y is: " << '\n';
19
 terminating null character.
20
21
 // copy first 14 characters of x into z
22
 strncpy(z, x, 14); // does not copy null character
23
 z[14] = '\0'; // append '\0' to z's contents
 Append terminating null
24
 character.
25
 cout << "The string in array z is: " << z << endl;
```

```
return 0; // indicates successful termination
} // end main
```


- Concatenating strings
 - char *strcat(char *s1, const char *s2)
 - Appends second argument to first argument
 - First character of second argument replaces null character terminating first argument
 - Ensure first argument large enough to store concatenated result and null character
 - char *strncat(char *s1, const char *s2, size_t n)
 - Appends specified number of characters from second argument to first argument
 - Appends terminating null character to result

```
// Fig. 5.29: fig05 29.cpp
 // Using streat and strncat.
 <cstring> contains
 #include <iostream>
 prototypes for strcat
 and strncat.
 using std::cout;
 using std::endl;
 #include <cstring> // prototypes for strcat and strncat
 Append s2 to s1.
10
 int main()
11
12
 char s1[ 20 ] = "Happy";
13
 char s2[] = "New Year";
 Append first 6 characters
14
 char s3[ 40 ] = "";
 of s1 to s3.
15
16
17
18
 strcat(s1, s2); // concatenate s2 to s1
19
 cout << "\n\nAfter strcat(s1, s2):\ns1 = " << s1
20
21
 << "\ns2 = " << s2;
22
23
 // concatenate first 6 characters of s1 to s3
24
 strncat(s3, s1, 6); // places '\0' after last character
25
```

3

5

6

8 9

```
cout << "\n\nAfter strncat(s3, s1, 6):\ns1 = " << s1</pre>
26
27
 << "\ns3 = " << s3;
28
 Append s1 to s3.
29
 strcat(s3, s1); // concatenate s1 to s3
30
 cout << "\n\nAfter strcat(s3, s1):\ns1 = " << s1
31
 << "\ns3 = " << s3 << endl;
32
33
 return 0; // indicates successful termination
34
35
 } // end main
  s1 = Happy
  s2 = New Year
  After strcat(s1, s2):
  s1 = Happy New Year
  s2 = New Year
  After strncat(s3, s1, 6):
  s1 = Happy New Year
  s3 = Happy
  After strcat(s3, s1):
  s1 = Happy New Year
  s3 = Happy Happy New Year
```

- Comparing strings
 - Characters represented as numeric codes
 - Strings compared using numeric codes
 - Character codes / character sets
 - ASCII
 - "American Standard Code for Information Interchage"
 - EBCDIC
 - "Extended Binary Coded Decimal Interchange Code"

- Comparing strings
 - -int strcmp(const char *s1, const
 char *s2)
 - Compares character by character
 - Returns
 - Zero if strings equal
 - Negative value if first string less than second string
 - Positive value if first string greater than second string
 - - Compares up to specified number of characters
 - Stops comparing if reaches null character in one of arguments

```
// Fig. 5.30: fig05 30.cpp
 // Using strcmp and strncmp.
 #include <iostream>
5
 using std::cout;
6
 using std::endl;
 <cstring> contains
8
 #include <iomanip>
 prototypes for strcmp
9
10
 and strncmp.
 using std::setw;
11
12
 #include <cstring> // prototypes for strcmp and strncmp
13
14
 int main()
15
16
 char *s1 = "Happy New Year";
17
 char *s2 = "Happy New Year";
 Compare s1 and s2.
18
 char *s3 = "Happy Holidays";
19
20
 cout << "s1 = " << s1 << "\ns2 = " << s2
 << "\ns3 = " << s3 << "\n\nstrcmp(s1, s2) =
21
 << setw( 2 ) << strcmp( s1, s2 )
 Compare s1 and s3.
22
23
 << "\nstrcmp(s1, s3) = " << setw(2)
 << strcmp(s1, s3) << "\nstrcmp(s3, s1) = "
24
25
 << setw( 2 ) << strcmp( s3, s1 );
 Compare s3 and s1.
```

```
26
 Compare up to 6
 cout << "\n\nstrncmp(s1, s3, 6) = " << setw(2)
27
 characters of s1 and s3.
 << strncmp( s1, s3, 6 ) << "\nstrncmp(s1, s3, 7) = "
28
29
 << setw( 2 ) << strncmp( s1, s3, 7 )
 Compare up to 7
30
 << "\nstrncmp(s3, s1, 7) = "
 characters of s1 and s3.
31
 << setw( 2 ) << strncmp( s3, s1, 7 ) << endl;
32
 Compare up to 7
33
 return 0; // indicates successful termination
 characters of s3 and s1.
34
35 } // end main
```

```
s1 = Happy New Year
s2 = Happy New Year
s3 = Happy Holidays

strcmp(s1, s2) = 0
strcmp(s1, s3) = 1
strcmp(s3, s1) = -1

strncmp(s1, s3, 6) = 0
strncmp(s1, s3, 7) = 1
strncmp(s3, s1, 7) = -1
```

- Tokenizing
 - Breaking strings into tokens, separated by delimiting characters
 - Tokens usually logical units, such as words (separated by spaces)
 - "This is my string" has 4 word tokens (separated by spaces)
 - -char *strtok(char *s1, const char *s2)
 - Multiple calls required
 - First call contains two arguments, string to be tokenized and string containing delimiting characters
 - » Finds next delimiting character and replaces with null character
 - Subsequent calls continue tokenizing
 - » Call with first argument NULL

```
// Fig. 5.31: fig05_31.cpp
 // Using strtok.
3
 #include <iostream>
 <cstring> contains
 prototype for strtok.
5
 using std::cout;
6
 using std::endl;
 #include <cstring> // prototype for strtok
8
9
10
 int main()
11
12
 char sentence[] = "This is a sentence with 7 tokens";
13
 char *tokenPtr;
14
15
 cout << "The string to be tokenized is:\n" << sentence
16
 << "\n\nThe tokens are:\n\n";
 First call to strtok
17
 begins tokenization.
18
 // begin tokenization of sentence
19
 tokenPtr = strtok( sentence, " " );
```

20

```
// continue tokenizing sentence until tokenPtr becomes NULL
21
22
 while ( tokenPtr != NULL ) {
23
 cout << tokenPtr << '\n';</pre>
24
 tokenPtr = strtok( NULL, " " ); // get next token
25
26
 } // end while
27
28
 cout << "\nAfter strtok, sentence = \ << sentence << endl;
29
30
 return 0; // indicates successful termination
31
 Subsequent calls to
 strtok with NULL as
32
 } // end main
 first argument to indicate
 continuation.
```

The string to be tokenized is:
This is a sentence with 7 tokens

The tokens are:

This

is

a

sentence

with

7

tokens

After strtok, sentence = This

- Determining string lengths
 - -size_t strlen(const char *s)
 - Returns number of characters in string
 - Terminating null character not included in length

```
// Fig. 5.32: fig05 32.cpp
 // Using strlen.
 <cstring> contains
3
 #include <iostream>
 prototype for strlen.
5
 using std::cout;
6
 using std::endl;
 #include <cstring> // prototype for strlen
8
9
10
 int main()
11
12
 char *string1 = "abcdefghijklmnopgrstuvwxyz";
13
 char *string2 = "four";
14
 char *string3 = "Boston";
15
16
 cout << "The length of \"" << string1
 Using strlen to
17
 << "\" is " << strlen( string1 )
18
 << "\nThe length of \"" << string2
 determine length of
19
 << "\" is " << strlen( string2 )
 strings.
20
 << "\nThe length of \"" << string3
21
 << "\" is " << strlen( string3 ) << endl;
22
23
 return 0; // indicates successful termination
24
25
 } // end main
```

- The length of "abcdefghijklmnopqrstuvwxyz" is 26
- The length of "four" is 4
- The length of "Boston" is 6

Dynamic variables

- Since a pointer can be used to refer to a variable, your program can manipulate variables even if the variables have no identifiers to name them.
- The operator new can be used to create variables that have no identifiers to serve as their names. These nameless variables are referred to via pointers.
- Example:
 - -p1 = new int;
- This new, nameless variable can be referred to as *p1 (that is, as the variable pointed to by p1)

Dynamic variables

- Variables that are created using the new operator are called dynamically allocated variables or simply dynamic variables
- The delete operator eliminates a dynamic variable and returns the memory that the dynamic variable occupied to the freestore.
- For example, the following eliminates the dynamic variable pointed to by the pointer variable p:
 - delete p;
- After a call to delete, the value of the pointer variable, like p above, is undefined.

```
1.
 //Program to demonstrate pointers and dynamic variables.
2.
 #include <iostream>
3.
 using std::cout;
 using std::endl;
4.
5.
 int main()
6.
7. int *p1, *p2;
8. p1 = new int;
9. *p1 = 42;
10. p2 = p1:
11. cout << "*p1 == " << *p1 << endl;
12.
 cout << "*p2 == " << *p2 << endl;
13.
 *p2 = 53:
 cout << "*p1 == " << *p1 << endl;
14.
15. cout << "*p2 == " << *p2 << endl;
16. p1 = new int;
17. *p1 = 88:
 cout << "*p1 == " << *p1 << endl;
18.
19.
 cout << "*p2 == " << *p2 << endl;
 cout << "Hope you got the point of this example!\n";
20.
21.
 return 0;
22.
```

DEFINE POINTER TYPES

 You can define a pointer type name so that pointer variables can be declared like other variables without the need to place an asterisk in front of each pointer variable.

```
typedef int* IntPtr;
```

 Thus, the following two pointer variable declarations are equivalent:

```
IntPtr p;
and
int *p;
```

DEFINE POINTER TYPES

TYPE DEFINITIONS

- You can assign a name to a type definition.
- keyword typedef.
 - normally placed
 - outside the body of the main part of your program
 - outside the body of other functions
 - typically near the start of a file. T

SYNTAX

```
typedef Known_Type_Definition New_Type_Name;
```

EXAMPLE

```
typedef int* IntPtr;
IntPtr pointer1, pointer2;
```

Dynamic Arrays

- Dynamically allocated arrays are created using the *new* operator.
- Example:

```
Typedef double* DoublePtr;
DoublePtr d;
d = new double[10];
```

- 1. //Searches a list of numbers entered at the keyboard.
- 2. #include <iostream>
- using std::cin;
- 4. using std::cout;
- 5. typedef int* IntPtr;
- void fillArray(int a[], int size);
- 7. //Precondition: size is the size of the array a.
- 8. //Postcondition: a[0] through a[size-1] have been
- 9. //filled with values read from the keyboard.
- 10. int search(int a[], int size, int target);
- 11. //Precondition: size is the size of the array a.
- 12. //The array elements a[0] through a[size-1] have values.
- 13. //If target is in the array, returns the first index of target.
- 14. //If target is not in the array, returns -1.

```
15. int main()
16. {
17. cout << "This program searches a list of numbers.\n";
 int arraySize;
18.
 cout << "How many numbers will be on the list? ";</pre>
20. cin >> arraySize;
21.
 IntPtr a;
22. a = new int[arraySize];
23. fillArray(a, arraySize);
 int target;
24.
25. cout << "Enter a value to search for: ";
26. cin >> target;
 int location = search(a, arraySize, target);
 if (location == -1)
 cout << target << " is not in the array.\n";</pre>
29.
30. else
 cout << target << " is element " << location << " in the array.\n";</pre>
31.
32. delete [] a;
33. return 0;
34. }
```

```
35. //Uses the library <iostream>:
36. void fillArray(int a[], int size)
37. {
38. cout << "Enter " << size << " integers.\n";
39. for (int index = 0; index < size; index++)
40. cin >> a[index];
41. }
42.
43. int search(int a[], int size, int target)
44. {
45. int index = 0;
46. while ((a[index] != target) && (index < size))
47. index++;
48. if (index == size)//if target is not in a.
49. index = -1;
50. return index;
51. }
```

Dynamic Arrays

 The *delete* statement for a dynamically allocated array:

```
delete [] a;
```

 The square brackets tell C++ that a dynamically allocated array variable is being eliminated.

HOW TO USE A DYNAMIC ARRAY

- Define a pointer type:
 typedef double* DoubleArrayPtr;
- Declare a pointer variable:
 DoubleArrayPtr a;
- (Alternatively, without a defined pointer type, use double *a;).

HOW TO USE A DYNAMIC ARRAY

• *Call new*: Create a dynamic array using the new operator:

a = new double[arraySize];

- The size of the dynamic array is given in square brackets.
- Use like an ordinary array: The pointer variable, such as a, is used just like an ordinary array.

HOW TO USE A DYNAMIC ARRAY

Call delete []

For example:delete [] a;

```
//A Two-Dimensional Dynamic Array
 #include <iostream>
2.
3.
 using std::cin;
4.
 using std::cout;
 using std::endl;
5.
6.
7.
 typedef int* IntArrayPtr;
 int main( )
8.
9.
10.
 int d1, d2;
 cout << "Enter the row and column dimensions of the array:\n";</pre>
11.
12. cin >> d1 >> d2;
13.
14.
 IntArrayPtr *m = new IntArrayPtr[d1];
15.
 int i, j;
16.
17. for (i = 0; i < d1; i++)
18. m[i] = new int[d2];
 //m is now a d1-by-d2 array.
19.
```

```
20.
 cout << "Enter " << d1 << " rows of "
21.
 << d2 << " integers each:\n";
22.
23.
 for (i = 0; i < d1; i++)
24.
 for (j = 0; j < d2; j++)
 cin >> m[i][j];
25.
26.
 for (i = 0; i < d1; i++)
27. {
28.
 for (j = 0; j < d2; j++)
 cout << m[i][j] << " ";
29.
30.
 cout << endl;
31.
 }
32.
33.
 for (i = 0; i < d1; i++)
34.
 delete[] m[i];
35.
 delete[] m;
36.
37.
38.
 return 0;
39. }
```

Readings:

- C++ How to Program, By H. M. Deitel
 - Chapter 8. Pointers and Pointer-Based Strings
 - Parts 8.10 8.13
- C++ beginner's guide by Schildt
 - Chapter 4 Arrays, Strings and Pointers
 - Parts 4.7 4.12
- Absolute C++ by Savitch
 - Chapter 10 Pointers and Dynamic Arrays
 - Part 10.2

THANKS FOR YOUR ATTENTIONS