CS 213 Data Structures

Pointers and Dynamic Arrays

These slides are from
C++ Classes and Data Structures
Jeffrey S. Childs
Clarion University of PA
© 2008, Prentice Hall

1

What Size Should We Make for an Array?

- If it is too small, it might get filled up.
- If it is too large, we only use a small fraction of the array space, and we will be wasting memory.
- The best approach might be to start an array off as small, then have it grow larger as more data come in.
- This cannot be done with ordinary arrays, but it can be done with pointers and dynamicallyallocated memory.

2

Memory Terminology

- variable name
- variable
- value
- address a binary number used by the operating system to identify a memory cell of RAM
- It is important to know the precise meanings of these terms

Memory Terminology (cont.)

Addresses

		00110
×	15	01010
		01110
1		10010
		10110
_		

Memory Terminology (cont.)

Memory Terminology (cont.)

6

Memory Terminology (cont.)

Memory Terminology (cont.)

5

Pointers

- A pointer is a variable used to store an address
- The declaration of a pointer must have a data type for the address the pointer will hold (looks like this):

```
int *ptr;
char *chptr;
```


Location Behavior

- A variable is a location
- When locations are used in code, they behave differently depending on whether or not they are used on the left side of an assignment
- If not used on the left side of an assignment, the value at the location is used
- When used on the left side of assignment, the location itself is used

Address-of operator

 An address can be assigned to a pointer using the address-of operator &:

```
int *ptr;
int x;
ptr = &x;
```


Dereference Operator

- The dereference operator, *, is used on a pointer (or any expression that yields an address)
- The result of the dereference operation is a *location* (the location at the address that the pointer stores)
- Therefore, the way the dereference operator behaves depends on where it appears in code (like variables)

int x = 3, *ptr;

ptr

3

X

13

ptr = &x;
(what happens?)

ptr

3 x

ptr = &x;

ptr ______ 3 x

15

$$y = *ptr + 5;$$

int
$$z = 5$$
;

*ptr =
$$10 + z$$
;

*ptr =
$$10 + z$$
;

Arrays

- The address of an array is the same as the address of the first element of the array.
- An array's name (without using an index) contains the address of the array.
- The address of the array can be assigned to a pointer by assigning the array's name to the pointer.
- An array name is not a pointer because the address in it cannot be changed (the address in a pointer can be changed).

The [] Operator

- When an array is indexed, [] is an operator.
- For example, nums[3] produces the result
 *(nums + 3).
- C++ produces an address from the expression nums + 3, by:
 - Noting what data type is stored at the address that nums contains
 - Multiplying 3 by the number of bytes in that data type
 - Adding the product onto the address stored in nums
- After the address is produced from nums + 3, it is dereferenced to get a location.

22

The Heap

- The *heap* is a special part of RAM memory reserved for program usage.
- When a program uses memory from the heap, the used heap memory is called *dynamically-allocated memory*.
- The only way to dynamically allocate memory (use memory in the heap) is by using the *new* operator.

The new Operator

- The new operator has only one operand, which is a data type.
- The new operation produces the address of an unused chunk of heap memory large enough to hold the data type (dynamically allocated)
- In order to be useful, the address must be assigned to a pointer, so that the dynamically allocated memory can be accessed through the pointer:

```
int *ptr;
ptr = new int;
*ptr = 5;
```

25

26

int *ptr;

ptr

ptr = new int;

ptr

$$ptr = 110110;$$

*ptr = 5; (what happens?)

33

*ptr =
$$5$$
;

Dynamically-allocated memory

- Has no name associated with it (other locations have variable names associated with them)
- Can only be accessed by using a pointer
- The compiler does not need to know the size (in bytes) of the allocation at compile time
- The compiler does need to know the size (in bytes) of any declared variables or arrays at compile time

Dynamic Arrays

- The real advantage of using heap memory comes from using arrays in heap memory
- Arrays can be allocated by the new operator; then they are called *dynamic* arrays (but they have no name either)

```
int *ptr;
ptr = new int [5];  // array of 5 integer elements
ptr[3] = 10;  // using the [ ] operator
```

37

Dynamic Arrays (cont.)

 The size of a dynamic array does not need to be known at compile time:

```
int numElements;
cout << "How many elements would you like?";
cin >> numElements;
float *ptrArr = new float [ numElements ];
```

38

What Happens at the End of This Function?

```
void foo()
2
3
 int numElements:
 cout << "How many elements would you like the array
4
 to have? ":
 cin >> numElements:
6
7
 float *ptrArr = new float [ numElements ];
8
9
 // the array is processed here
 // output to the user is provided here
10
11 }
```

Memory Leak

- All local variables and the values they contain are destroyed (numElements and ptrArr)
- The address of the dynamic array is lost
- BUT...the dynamic array is not destroyed
- The dynamic array can no longer be used, but the new operator will consider it as used heap memory (and cannot reuse it for something else).
- This is called memory leak.
- Memory leak is not permanent it will end when the program stops.

Memory Leak (cont.)

- Memory leak can easily be prevented during execution of a program.
- A program that continually leaks memory may run out of heap memory to use.
- Therefore, it is poor programming practice to allow memory leak to occur.

41

The delete Operator (cont.)

- When the delete operator is being used to free a variable pointed to by ptr: delete ptr;
- When the delete operator is being used to free an array pointed to by ptr: delete [] ptr;
- If you omit [] (common mistake), no compiler error will be given; however, only the first element of the array will be freed

The delete Operator

```
1 void foo()
2 {
3 int numElements;
4 cout << "How many elements would you like the array to have? ";
6 cin >> numElements;
7 float *ptrArr = new float [ numElements ];
8
9 // the array is processed here
10 // output to the user is provided here
11
12 delete [] ptrArr;
13 }
```

Prevents memory leak – it frees the dynamic array so this memory can be reused by the new operator later on

Another Common Cause of Memory Leak

First, pointer ptr is assigned the address of dynamically allocated memory.

ptr = new int; (what happens?)

ptr = new int;

45

$$ptr = 111000;$$

ptr = 111000;

ptr = 111000;

Avoiding Memory Leak

- When you want to change the address stored in a pointer, always think about whether or not the current address is used for dynamicallyallocated memory
- If it is (and that memory is no longer useful), use the delete operator before changing the address in the pointer; for example,

delete ptr;

50

Pointers to Objects

- Pointers can be used to point to objects
- When **new** is called, the constructor is also invoked automatically.

Rational *p = **new** Rational;

declare a pointer variable ${\it p}$, allocates a new object of type Rational, initializes it to 0 and set ${\it p}$ point to

Rational *p = **new** Rational(2,5);

initializes it to 2/5

 The delete operator is used the same way: delete p;

Running out of Heap Memory

- We can run out of heap memory if:
 - We write poor code that continually allows memory leak while constantly using the new operator
 - OR ...
 - If we use excessive amounts of heap memory
- If the new operator cannot find a chunk of unused heap memory large enough for the data type, the new operation throws an exception

Code for Exceptions

```
int main()
2
3
 char *ptr;
 try clause
5
 try {
6
 ptr = new char[1000000000];
 catch clause
9
 catch( ... ) {
10
 cout << "Too many elements" << endl;</pre>
11
12
13
 return 0;
14
```

Code for Exceptions (cont.)

```
int main()
1
2
3
 char *ptr;
5
 try {
6
 ptr = new char[1000000000];
7
8
9
 catch( ... ) {
10
 cout << "Too many elements" << endl;</pre>
11
 The program will crash if try/catch
12
 clauses are not written for code that
13
 return 0;
 ultimately causes an exception
14
```

53

54

Another Example

```
int main()
2
3
 Foo foo;
5
 try {
6
 These functions
 foo.bar1(35);
 foo.bar2(10);
 use the new
 foo.bar3();
 operator.
9
11
 catch ( ... ) {
12
 cout << "Out of memory" << endl;
13
15
 return 0;
16
```


Another Example (cont.)

```
int main()
2
 The client
 Foo foo;
 usually writes
5
 try {
 the exception-
6
 foo.bar1(35);
 handling code
 foo.bar2(10);
 to do whatever
 foo.bar3();
 they wish to do.
11
 catch ( ... ) {
 cout << "Out of memory" << endl;
12
13
15
 return 0;
16
```

Array Expansion

A dynamic array is filled, and more data needs to be put in. Therefore, the array needs to be expanded. int *temp = new int [size * 2];

57

int *temp = new int [size * 2];

for (int i = 0; i < size; i++) temp[i] = ptr[i];

59

for (int i = 0; i < size; i++) temp[i] = ptr[i];

for (int i = 0; i < size; i++) temp[i] = ptr[i];

65

for (int i = 0; i < size; i++) temp[i] = ptr[i];

for (int i = 0; i < size; i++) temp[i] = ptr[i];

delete [] ptr;

69 70

delete [] ptr;

ptr size is 4

5 7 4 2

ptr = temp;

ptr size is 4

5 7 4 2

ptr = temp;

size = size * 2;

73 74

size = size * 2;

Expansion Completed

Pointers to Objects

- Pointers can be used to point to objects
- When new is called, the constructor is also invoked automatically.

```
Rational *p = new Rational;
```

declare a pointer variable ${\it p}$, allocates a new object of type *Rational*, initializes it to 0 and set ${\it p}$ point to

```
Rational *p = new Rational(2,5);
```

initializes it to 2/5

• The delete operator is used the same way: delete p;

77

The *this* Pointer

- Each object maintains a pointer to itself which is called the "*this*" pointer.
- Each object can determine it's own address by using the "this" keyword.
- Implicit parameter passed to a member function (by the compiler)

Using the *this* Pointer

 Can be used to access members that may be hidden by parameters with same name:

```
class SomeClass
{
  private:
 int num;
  public:
 void setNum(int num)
 { this->num = num; }
};
```

Using the this Pointer

• Can use it to reference the address of an object

```
void X::printObjectDetails()
{
 cout << "The object at address " << this
 cout << " has value " << (*this).y << endl;
}</pre>
```

• Suppose a is an object of class X, when we execute

```
a.printObjectDetails
```

the address of ${\it a}$ and the ${\it value}$ of one of its members ${\it y}$ are printed

Using the *this* Pointer

- It may seem redundant but the "this" pointer does have some uses:
 - Prevents an object from being assigned to itself.
 - Enables cascading member function calls.

The const Specifier

 When added to the end of a function heading, it tells the compiler that no changes should be made to any private members during the execution of that function

int getX() const; (in the class definition)

int X::getX() const (defined outside the class)

81

82

The const Specifier (cont.)

- const can also be used for parameters int setNum (const int num)
- Objects are often passed by reference for speed
 - in pass by value, it can take a long time to copy
 - in pass by reference, only the address is copied
- The use of *const* here specifies that the parameter should not change – called passing by *const reference*

Rules for Passing Objects

- Pass objects by value when the function will change them and you don't want the change to be reflected to the caller
- Pass objects by reference when you want changes to be reflected to the caller
- Pass objects by const reference for speed when objects won't be changed – the compiler will catch mistaken changes