

Pointer data type


Topics

- Pointers
 - Memory addresses
 - Declaration
 - Dereferencing a pointer
 - Pointers to pointer
- Static vs. dynamic objects
 - new and delete


Computer Memory

 Each variable is assigned a memory slot (the size depends on the data type) and the variable's data is stored there


Pointers

- A pointer is a variable used to store the address of a memory cell.
- We can use the pointer to reference this memory cell


Pointer Types

- Pointer
 - -C++ has pointer types for each type of object
 - Pointers to int objects
 - Pointers to char objects
 - Pointers to user-defined objects (e.g., RationalNumber)
 - Even pointers to pointers
 - Pointers to pointers to int objects

Pointer Variable

Declaration of Pointer variables

```
type* pointer_name;
//or
type *pointer_name;
where type is the type of data pointed to (e.g. int, char, double)

Examples:
 int *n;
 float *r;
 int **p;  // pointer to pointer
```

Address Operator &

- The "address of " operator (&) gives the memory address of the variable
 - Usage: &variable_name


Memory address: 1020 1024


a

```
int a = 100;
//get the value,
cout << a; //prints 100
//get the memory address
cout << &a; //prints 1024</pre>
```

Address Operator &


Pointer Variables


- The value of pointer p is the address of variable a
- A pointer is also a variable, so it has its own memory address

Pointer to Pointer


What is the output?

58 58 58

```
// Statements

a = 58;

p = &a;

q = &p;


cout << a << " ";

cout << *p << " ";

cout << *q << " ";
```

Dereferencing Operator *

 We can access to the value stored in the variable pointed to by using the dereferencing operator (*),


Don't get confused

- Declaring a pointer means only that it is a pointer: int *p;
- Don't be confused with the dereferencing operator, which is also written with an asterisk (*). They are simply two different tasks represented with the same sign


```
int a = 100, b = 88, c = 8;
int *p1 = &a, *p2, *p3 = &c;
p2 = &b; // p2 points to b
p2 = p1; // p2 points to a
b = *p3; //assign c to b
*p1 = *p3; //assign c to a
cout << a << b << c;</pre>
```

Result is:888

Reference Variables

A reference is an additional name to an existing memory location

Pointer:


int x=9; int *ref; ref = &x;

Reference:

int
$$x = 9$$
;
int &ref = x;

Reference Variables

 A reference variable serves as an alternative name for an object

Reference Variables


- A reference variable always refers to the same object. Assigning a reference variable with a new value actually changes the value of the referred object.
- Reference variables are commonly used for parameter passing to a function

Pass by Reference

```
void IndirectSwap(char& y, char& z) {
  char temp = y;
  y = z;
  z = temp;
int main() {
  char a = 'y';
  char b = 'n';
 IndirectSwap(a, b);
  cout << a << b << endl;
 return 0;
```

Pointers and Arrays

The name of an array points only to the first element not the whole array.


Array Name is a pointer constant

Result:


```
Address of a[0]: 0x0065FDE4
Name as pointer: 0x0065FDE4
```

Dereferencing An Array Name


Array Names as Pointers

To access an array, any pointer to the first element can be used instead of the name of the array.


Multiple Array Pointers

Both a and p are pointers to the same array.

```
#include <iostream>
 a[0]
 using namespace std;
 void main(){
a[0]
 int a[5] = \{2,4,6,8,22\};
a [1]
 int *p = &a[1];
 cout << a[0] << " "
a[2]
 << p[-1];
 p[0]
a [3]
 cout << a[1] << " "
a [4]
 22
 << p[0];
```

Pointer Arithmetic

• Given a pointer p, p+n refers to the element that is offset from p by n positions.


Dereferencing Array Pointers

$$a[0] ext{ or } *(a + 0)$$
 $a[1] ext{ or } *(a + 1)$ $a[2] ext{ or } *(a + 2)$ $a[3] ext{ or } *(a + 3)$ $a[4] ext{ or } *(a + 4)$ $a[4] ext{ or } *(a + 4)$

*(a+n) is identical to a[n]

Note: flexible pointer syntax

Array of Pointers & Pointers to Array


```
int a = 1, b = 2, c = 3;
int *p[5];
p[0] = &a;
p[1] = &b;
p[2] = &c;
```

```
int list[5] = {9, 8, 7, 6, 5};
int *p;
P = list;//points to 1<sup>st</sup> entry
P = &list[0];//points to 1<sup>st</sup> entry
P = &list[1];//points to 2<sup>nd</sup> entry
P = list + 1; //points to 2<sup>nd</sup> entry
```