

Introduction

- C pointers are very powerful
 - -but prone to error if not properly used
 - -including system crashes
- C++ enhances C pointers and provides increased security because of its rigidity
 - by providing a new kind of pointer reference
- References have advantages over regular pointers when passed to functions

LECTURE 02 UEE1303(1070)

Outlines

You should be able to review/understand:

- Fundamentals of C++ pointer
 - -difference between C and C++ pointers
- References
 - -as a reference variables
 - -pass to functions
 - -return by functions
- Using references and pointer with constants
- Dynamic memory allocation
 - -dynamic arrays
 - -pass/return array to/from function

LECTURE 02

UEE1303(1070)

C/C++ Pointer

- A pointer is a variable that is used to store a memory address
 - -can be a location of variable, pointer, function
- Major benefits of using pointers in C/C++:
 - -support dynamic memory allocation
 - provide the means by which functions can modify their actual arguments
 - -support some types of *data structures* such as linked lists and binary trees.
 - -improve the *efficiency* of some programs

LECTURE 02 UEE1303(1070)

1

Pointer

A pointer variable is declared using

 Data type that the pointer points can be any valid C/C++ type including void types and user-defined types

Pointer Expressions

- Pointers can be used as operands in assignment, arithmetic (only + and -), and comparison expressions
- Example

```
float f=13.3, *p1, *p2;

p2 = p1 = &f; //p1 and p2 point to f

p1--; //decrementing ptrl

cout << p1; //p1 is 992=1000-8

p2 += 5; //add 5 and assign to p2

cout << ptr2; //p2 is 1040=1000+5*8

if (p1==p2){ //compare two addresses by ==

cout << "Two addresses are the same"

<< endl;

}

LECTIME 02 UPE 193/3/0700
```

Operators for Pointers

- Indirection operator (*) precedes a pointer and returns the value of a variable
 - Address of the variable is stored in the pointer
 - -dereferencing : access the value that the pointer points to
- Address-of operator (&) returns the memory address of its operand

```
float x = 1.23, y;
float *pt; //point to any float variable
pt = &x; //place x's address into pt
cout << *pt; //print x's value 1.23

LECTURE 02 UEE1303(1070)
```

Point to Another Pointer

 When declaring a pointer that points to another pointer, two asterisks (**) must precede the pointer name

■ Example 00003002 00005cfe 00000ab40 00005cfe 0000ab40 0.99 float** float* float float a=0.99, *b, **c; b = &a; //pointer b points to variable c = &b; //pointer c points to pointer

cout << **c; //dereferencing pointer c

//two times to access var a

Access Array by Pointer

- An array name
 - -the starting address of the array
 - -the address of the first element of the array
 - -can also be used as a pointer to the array ⇒ faster than index
- Example: int array[3] = {1, 2, 3};

array indexing	pointer notation
array[0]	*array
array[1]	*(array + 1)
array[2]	*(array + 2)

LECTURE 02 UEE1303(1070)

Function Pointers

- A function block also occupies memory space
 - -placed at Code Section
 - -has its own address
- function pointer ⇒ a pointer to the function
 - -Ex: int (*fp)(char a, int b);
 - -() has higher precedence than '
- Ex: int fc1(char x, int y);
 int (*fp2)(char a, int b);
 int fn3(double x);
 ifp2 = fn1; //OK!! Same type
 fp2 = fn3; //Error
 ifp2=fc1('x', 5); //Error!

LECTURE 02 UEE1303(1070)

Differences between C and C++

- C++ is much more strict than C
 - -when dealing with pointers
 - -especially apparent for void pointers
- A void pointer is a raw address
 - Compiler has no idea what type (can be any type) of object being pointed to
- Format: void *(vaiable_name);

```
void *p1;
int *p2, x = 3;
p1 = p2 = &x; //p1 and p2 both point to x
//ERROR! p1 can't be directly dereferenced.
int y = *p1; //int y = *(int *)p1;
```

```
void Pointers
```

```
// fun.cpp
void funl(void (*fp)(void *), void *q) {
 fp(q);
}
void fun2(void *r) {
 int a = * (int *) r;
 cout << a << endl;
}

//main() block in main.cpp
 int var = 22;
 void *p = &var;
 funl(fun2, p);</pre>
```

• fp is a void pointer that points to a function

URE 02 UEE1303(1070)

References

- C++ provides a new kind of variables called references
 - a reference is an *implicit* pointer that is automatically dereferenced
 - -need not use * to get values
 - -also act as alternative names for variables
- A reference can be used in three ways:
 - -created as an independent variable
 - -passed to a function
 - -returned by a function
- Passing references between functions is a powerful, important use

ECTURE 02 UEE1303(1070) 1;

Passing References To Function

- C++ supports the three methods for passing values to functions:
 - -pass by value
 - -pass by address
 - -pass by reference
- Passing a reference to a function is like passing the address of the variable to such function, but with advantages:
 - -code is cleaner
 - -no copy of function arguments
 - -not remember to pass the address

LECTURE 02

UEE1303(1070)

References As Independent Variables

- Put & before the variable when declared
 - -The type of reference variable should be the same as the type of the variable it refers
 - reference variables have to be initialized when declared
- Format: ⟨datatype⟩ & ⟨ref_var⟩ = ⟨old_var⟩;
- Example:

```
double num = 6.75;
...
double & refnum = num;
```

-refnum is initialized to num as its alias

LECTURE 02 UEE1303(1070)

1/

Example of Passing References

```
//swap.cpp
void swap(int &x, int &y) {
 int temp = x;
 x = y;
 y = temp;
}

//main() in main.cpp
int main() {
 int a(4), b(11); //a=4 and b=11
 cout << a << " " << b << endl;
 swap(a, b);
 cout << a << " " << b << endl;
 return 0;
}</pre>
```

Constant References

- Reference parameters preceded with const
 - -can prevent a function from changing them inadvertently
- Example:

```
void fun(const int &cref)
{
 cout << cref/15; //no problem!
 cref++; //error! cannot modify it
}</pre>
```

LECTURE 02

UEE1303(1070)

References/Pointers with Constants

- If the const modifier is used onto references and pointers, one of the following four types can be created
 - -a reference to a constant
 - –a pointer to a constant
 - -a constant pointer
 - -a constant pointer to a constant

LECTURE 02

UEE1303(1070)

Returning Reference by Function

- A function may return a reference
 - -particularly important when overloading some types of operators
 - -Ex: inserter and extractor (in later lecture)
 - -also permits the function to be called from the *left side* of the assignment operator

```
int & fun(int * a, int i) {
 if (i>0 && i<5) return a[i];
 else exit(0);
}

//iary: an integer array
 for (int idx=0; idx<5; idx++)
 fun(iary, idx) = idx*2;</pre>
```

A Reference to a Constant

- A read-only alias
 - cannot be used to change the value it references
- However, a variable that is referenced by this reference can be changed
- Example:

```
int x = 8;
const int & xref=x; //a ref to a const.
x = 33;
cout << xref;
xref = 15; //ERROR! cannot modify xref
x = 50; //OK</pre>
```

A Pointer to a Constant

- The pointer pt to a constant used in this example can store different addresses
 - -can point to different variables, x or y
- However, cannot change the dereferenced value that pt points to

LECTURE 02 UEE1303(1070)

A Constant Pointer to a Constant

- A constant pointer to a constant
 - cannot be used to change the constant value to which it points.
 - can be changed to point to another constant of the same type
- Example:

```
const int vl = 11, v2 = 22;

//a constant pointer to a constant

const int *cptc = &v1; //v1 is constant

*cptc = 33; //ERROR! cannot modify

cout << *cptc; //print 11 on screen

cptc = &v2;

cout << *cptc; //print 22 on screen
```

A Constant Pointer

- A constant pointer is a kind of pointers that its content is constant and cannot be changed
 - cannot be changed to point to another variable
 - -but can change the value it points to
- Example

```
int var1 = 3, var2 = 5;
//a constant pointer to a declared variable
int * const cpt = &var1;
*cpt = 8; //change the value cpt points to
cout << var1; //print 8 on screen
//ERROR! a const. pointer cannot be changed
cpt = &var2;</pre>
```

LECTURE 02 UEE1303(1070)

Memory Allocation

- Static memory allocation
 - uses the explicit variable and fixed-size array declarations to allocate memory
 - reserves an amount of memory allocated when a program is loaded into the memory
 - a program could fail when lacking enough memory
 - -or reserve an excessive amount of memory so that other programs may not run
- What if the size can be known until the program is running?
 - ⇒ dynamic memory allocation

CTURE 02 UEE1303(1070) 24

Dynamic Memory Allocation

- Only allocate the amount of memory needed at run-time
- Heap (a.k.a. *freestore*)
 - reserved for dynamically-allocated variables
 - –all new dynamic variables consume memory in freestore
 - -if too many ⇒ could use all freestore memory
- C: malloc(), calloc(), realloc(), free()
- C++: new and delete

ECTURE 02 UEE1303(1070)

delete Operator

- De-allocate dynamic memory
 - -when no longer needed
 - -return memory to heap/freestore
- Example:

```
int* p = new int(5); //allocate an int
... //some processing
delete p; //delete space that p points to
```

- -de-allocate dynamic memory pointed to by pointer p
- -literally destroys memory space

LECTURE 02

FF1303(1070)

new Operator

- Since pointers can refer to variables...
 - -no real need to have a standard identifier
- Can dynamically allocate variables
 - ⇒ operator new creates variables
 - -no identifiers to refer to them
 - -just a pointer!
- Example: int *p1 = new int;
 - -creates a new *nameless* variable, and assigns p1 to *point to* it
 - -can be dereferenced with *p1
 - -use just like ordinary variable

ECTURE 02 UEE1303(1070)

new/delete Example

```
// declare a pointer and allocate space
double *dpt = new double(0.0);
if (dpt == NULL)
{
 //no enough memory to be allocated
 cout << "Insufficient memory.\n";
 exit(1);
}
*dpt = 3.4; //use pointer to access value
cout << *dpt << endl;
//return the space to heap
delete dpt;</pre>
```

• if new succeeds, program continues; if not, exit the program ⇒ good to use NULL check

LECTURE 02

E1303(1070)

Memory Leaking

- A very common type of error
 - -may result in memory resource problem
- A memory leak occurs when a pointer points to another block of memory without the delete statement that frees the previous block
- Example:

```
int *ptr = new int; //allocate 1st block
*ptr = 15; //access 1st block
//not delete the space of 1st block
ptr = new int; //allocate 2nd block
*ptr = 7; //access 2nd block
```

-no way to access the space of 1st block

LECTURE 02

UEE1303(1070)

20

Standard vs. Dynamic Arrays

- Standard array limitations
 - –must specify size first ⇒ estimate maximum
 - -may not know until program runs!
 - -waste memory
- Example:


```
const int MAX_SIZE = 100000;
int iArray[MAX_SIZE];
```

- -what if the user only need 100 integers?
- Dynamic arrays
 - -can grow and shrink as needed

LECTURE 02

UEE1303(1070)

31

Create Dynamic Arrays

- Use new operator
 - -dynamically allocate with pointer variable
 - -treat like standard arrays
- Example:

int iSize = 0;
cin >> iSize;
typedef double* DoublePtr;
DoublePtr d;
d = new double[iSize]; //size in brackets

- -create a dynamical array variable d
- -contain iSize elements of type double

LECTURE 02 UEE1303(1070)

32

Delete Dynamic Arrays

- Allocated dynamically at run-time -so should be destroyed at run-time
- Continue the previous example: de-allocate memory for a dynamic array

```
d = new double[iSize]; //size in brackets
delete [] d; //delete array that p points
```

- -brackets [] indicate array is there
- -note that d still points there ⇒ dangling!
- ⇒ should add "d = NULL;" immediately

UEE1303(1070)

Two-dimensional Dynamic Arrays

```
Example:
```

```
int *Mat1[4]; //fix row number at 4
for (int r=0; r<4; r++)
 Mat1[r]=new int[6]; //create 6 columns
 -4 rows Mat1[0], Mat1[1], Mat1[2] and
```

- Mat1[3] are declared
- -each row has 6 columns to be created
- Example: (*most common*)

```
int **Mat2; //2-level pointer
Mat2=new int *[4]; //create 4 rows
for (int r=0; r<4; r++)
 Mat2[r]=new int [6]; //create 6 columns
```

-both Mat2 and *Mat2 are pointers

LECTURE 02

Dynamic Multi-dimensional Arrays

- Multi-dimensional arrays are arrays of arrays
 - -various ways to create dynamic multidimensional arrays
- Example:

declare one array m of 3 IntArrayPtr pointers

```
typedef int* IntArrayPtr;
IntArrayPtr* m = new IntArrayPtr[3];
for (int idx = 0; idx < 3; idx++)
 m[idx] = new int[4];
```

- -make each allocated array of 4 integers
- -create one 3×4 dynamic array

LECTURE 02 UEE1303(1070)

Shallow vs. Deep Copies

- Shallow copy (copy-by-address)
 - -two or more pointers point to the same memory address
- Deep copy (copy-by-value)
 - -two or more pointers have their own data
- Example:

```
int *first, *second;
first = new int[10];
second = first; //shallow copy
second = new int[10];
for (int idx=0;idx<10;idx++) //deep copy
 second[idx] = first[idx];
```

Delete Dynamic Arrays

- After a dynamic array is of no use any more, deallocate the memory by delete operation
 - -Clean reversely from last allocated memory
- Example: //reallocate a dynamic 5x9 matrix

```
int** Mat = new int *[5]; //create 5 rows
for (int r=0; r<9; r++)
 Mat[r] = new int [9]; //create 9 columns
... //some processing
for (int r=0; r<9; r++) //clean columns
 delete [] Mat[r];
delete [] Mat; //clean rows
 UEE1303(1070)
```

Pass Arrays to Function

- When array is passed to a function, only pass the address of the first element
- Example: in main function

```
int max = FindMax(array, size);
in function declaration section
lint FindMax(int *array, int size) {
-parameter receives the address of array
  array ⇒ val is one pointer
 -Another form:
int FindMax(int val[], int size) {}
```

Expand Dynamic Arrays

- A program can start with a small array and then expands it only if necessary
- Example: initially MAX is set as 10

```
int n = 0;
int * ivec = new int [MAX];
while (cin>>ivec[n]) {
 n++;
 if (n>=MAX)
 MAX *= 2;
 int * tmp = new int [MAX];
 for (int j=0; j<n; j++)
 tmp[j] = ivec[j];
 delete [] ivec;
 ivec = tmp;
```

Return Array from Function (1/2)

- Array type pointers are not allowed as returntype of function
- Example:

```
int [] someFun(...); //illegal
```

• Instead return pointer to array base type: int * someFun(...); //legal

 Return a integer pointer after function call -in main (or caller) function,

```
int * pt = someFun(...);
```

-only **one** array (address) can be returned!

LECTURE 02

Return Array from Function (2/2) • One more example: int *display(); ... int main() { cout << *display() << endl; } int *display() { int *pt = new int[2]; pt[0] = 0; pt[1] = 0; int b[2] = {10,20}; for (int i=0; i<2; i++) *pt = b[i]; return pt; }</pre>

Summary (1/2)

You have reviewed/learned:

- Fundamentals of C++ pointer
 - -operators and expressions for pointers
 - -point to another pointer/array
 - -void pointers
 - -difference between C and C++ pointers
- References
 - -as a reference variables
 - -pass to functions including constant references
 - -return by functions

LECTURE 02

=1303(1070)

Allocate C-style Strings

- To store an array of C-style strings
 - -first declare an array of C-style strings
 - -dynamically allocate space for C-style strings
- Example:

```
char wd[100]; //one word
char *wv[50]; //can save 50 words
while (cin>>wd) {
 int len = strlen(wd)+1;
 char *nw = new char [len];
 strcpy(nw, wd);
 wv[n] = nw; //wv[0], wv[1], ...
 n++;
}
```

Summary (2/2)

- Using references and pointer with constants
 - -a reference to a constant
 - -a pointer to a constant
 - -a constant pointer
 - -a constant pointer to a constant
- Dynamic memory allocation
 - -C/C++ memory allocation
 - -new/delete operators
 - -memory leaking
 - -multi-dimensional dynamic arrays
 - -pass/return array to/from function

URE 02

E1303(1070)

44