

COLLEGE OF COMPUTER STUDIES

CCS007L (COMPUTER PROGRAMMING 2)

EXERCISE	
5	

POINTERS

Student Name / Group Name:		
Members (if Group):	Name	Role
Section:		
Professor:		

I. PROGRAM OUTCOME/S (PO) ADDRESSED BY THE LABORATORY EXERCISE

 Design, implement and evaluate computer-based systems or applications to meet desired needs and requirements. [PO: C]

II. COURSE LEARNING OUTCOME/S (CLO)ADDRESSED BY THE LABORATORY EXERCISE

 Apply the fundamental principles of handling CString values, pointers and memory allocation, and structures using C++in solving computing activities [CLO: 2]

III. INTENDED LEARNING OUTCOME/S (ILO) OF THE LABORATORY EXERCISE

At the end of this exercise, students must be able to:

- Create a program that will traverse pointers on a given array and do some process
- Create a program that simulates some predefined C-String functions using pointers.

IV. BACKGROUND INFORMATION

A **pointer** is a variable whose value is the address of another variable. Like any variable or constant, you must declare a pointer before you can work with it. The general form of a pointer variable declaration is:

Type *var-name;

Here, type is the pointer's base type; it must be a valid C++ type and var-name is the name of the pointer variable. The asterisk you used to declare a pointer is the same asterisk that you use for multiplication. However, in this statement the asterisk is being used to designate a variable as a pointer. Following are the valid pointer declaration:

int *ip; // pointer to an integer

```
double *dp; // pointer to a double
float *fp; // pointer to a float
char *ch // pointer to character
```

The actual data type of the value of all pointers, whether integer, float, character, or otherwise, is the same, a long hexadecimal number that represents a memory address. The only difference between pointers of different data types is the data type of the variable or constant that the pointer points to.

Simply, a **pointer** is a variable that **stores the memory address as its value**.

A pointer variable points to a data type of the same type, and is created with the * operator. The address of the variable you're working with is assigned to the pointer:

```
#include <iostream>
#include <string>
using namespace std;
int main() {
 string food = "Pizza"; // A string variable
 string* ptr = &food; // A pointer variable that stores the address of food
 // Output the value of food
 cout << food << "\n";</pre>
 // Output the memory address of food
 cout << &food << "\n";
 Pizza
 // Output the memory address of food with the pointer
 0x6dfed4
 cout << ptr << "\n";</pre>
 return 0;
 0x6dfed4
```

Create a pointer variable with the name ptr, that **points to** a string variable, by using the asterisk sign * (string* ptr). Note that the type of the pointer has to match the type of the variable you're working with. Use the & operator to store the memory address of the variable called food, and assign it to the pointer. Now, ptr holds the value of food's memory address.

V. GRADING SYSTEM/ RUBRIC

Trait	(Excellent)	(Good)	(Fair)	(Poor)
Requirement Specification(30pts)	Able to identify correctly all input and output and provide alternative. (28-20pts)	Able to identify correctly all input and output (25-17pts)	Able to identify only one input or output (22-14pts)	Unable to identify any input and output (20-11pts)
Data type(20pts)	Able to apply required data type or data structure and produce correct results (18-20pts)	Able to apply required data type or data structure and produce partially correct results (15-17pts)	Able to identify required data type or data structure but does apply correctly (12-14pts)	Unable to identify required data type (9-11pts)
Input Validation(20pts)	The program works and meets all specifications. Does exception al checking for errors and out-of- range data (18-20pts)	The program works and meets all specifications. Does some checking for errors and out of range data (15-17pts)	The program produces correct results but does not display correctly Does not check for errors and out of range data (12-14pts)	The program produce s incorrect results (9-11pts)
Free from syntax, logic, and runtime errors (10pts)	Unable to run program (10pts)	Able to run program but have logic error (8-9pts)	Able to run program correctly without any logic error and display inappropriate output (6-7pts)	Able to run program correctly without any logic error and display appropriate output (5pts)
Delivery (10pts)	The program was delivered on time (10pts)	The program was delivered after 5 minutes from the time required. (8-9pts)	The program was delivered after 10 minutes from the time required. (6-7pts)	The program was delivered after 15 (or more) minutes from the time required. (5pts)
Use of Comments (10pts)	Specific purpose is noted for each function, control structure, input requirements, and output results. (10pts)	Specific purpose is noted for each function and control structure. (8-9pts)	Purpose is noted for each function. (6-7pts)	No comments included. (5pts)

VI. LABORATORY ACTIVITY

INSTRUCTIONS:

Copy your source codes to be pasted in this document as well as a screen shot of your running output.

ACTIVITY5.1: strcat function using pointers

Complete the codes for the stringCat function. It will use the same function which is **strcat** function.

```
#include <iostream>
using namespace std;
void stringCat(char *s1, char *s2);
int main()
{
 char str1[20]="The Happy";
 char str2[20]=" Man";
 stringCat(str1,str2);
 cout << str1;
 system("pause > 0");
 return 0;
}

void stringCat(char *s1, char *s2)
{
 while( )
 ;
 while(* = * );
}
```

ACTIVITY 5.2: Reverse string

Create a program that will return a reverse string using pointer.

```
#include <iostream>
using namespace std;
char* stringRev(char *s);
int main()
{
 char str[]="Happy Day";
 cout << stringRev(str);</pre>
 system("pause > 0");
 return 0;
char* stringRev(char *s)
 char* tmp;
 tmp = new char;
 int i, cnt(0);
 for( ;
 cout << s[ .] << endl;
 cnt++;
 for( ;. ; )
 {
 tmp[ ]=s[ :- - ];
 tmp[i]='\0';
 return tmp;
}
```

VII. QUESTION AND ANSWER

Briefly answer the questions below. Avoid erasures. For group activity, specify the name of GROUP MEMBER/s who answered the question. Do not forget to include the source for all NON-ORIGINAL IDEAS.

•	How do you use pointers?
•	How do you create a dynamic array?

VIII. REFERENCES

- Zak, Dianne (2016). An Introduction to Programming with C++
- Deitel, Paul & Deitel, Harvey (2012). C++ How To Program, Eighth Edition
- https://www.cprogramming.com/tutorial/lesson6.html