505 22240 / ESOE 2012 Data Structures: Lecture 2 Pointers, Arrays, Loops, and Functions

Pointers

- A pointer is a variable that holds the value of a variable's address in memory.
- Given a type T, the type T* denotes a pointer to a variable of type T. e.g. int* denotes a pointer to an integer.
- The <u>address-of</u> operator, &, returns the address of an object in memory. e.g. **X** is an integer variable and &**X** is the address of X in memory.
- · Accessing an object's value from its address is called "dereferencing", which is done using the * operator (return the contents of a given address).
- e.g. q be a pointer to an integer and set q=&X, we could access X's value with *q.

```
char ch = 'Q';

char* P = &ch;  // P holds the address of ch
cout << *P;  // outputs the character 'Q'
ch ='Z';  // ch now holds 'Z'
cout << *P;  // outputs the character 'Z'
*P= 'X';  //ch now holds 'X'
cout << ch;  // outputs the character 'X'</pre>
```

- · Null pointer: a pointer value that points to nothing.
- The * operator binds with the variable name, not with the type name.

```
'e.g. int* x, y, z;  // same as int* x; int y; int z;
```

⇒ One pointer variable x and two integer variables y and z.

- An array is a collection of elements of the same type.
- · An object consisting of a numbered list of variables that are identically typed entities.
- Given any type T and a constant N, a variable of type T[N] holds an array of N elements, each of type T (index from 0 to N-1).
- · Once declared, it is not possible to increase the number of elements in an array.
- Examples:

```
double f[5];
 // array of 5 doubles: f[0],...,f[4]
 int m[10];
 // array of 10 ints: m[0],...,m[9]
 f[4] = 2.5;
 m[2] = 4;
 cout << f[m[2]];
 // outputs f[4], which is 2.5
 Ø 1 2 3
 n a m e
 char c[4];
 // declaration of a new array
 c[0] = 'n';
 c[1] = 'a';
 c[2] = 'm';
 c[3] = e':
 int length = sizeof(c) / sizeof(c[0]);
 // calculate the length of the array
• Initializing an array with curly braces "{"and "}".
 int a[]={10, 11, 12, 13}; // declares and initializes a[4]
 bool b[]={false, true}; // declares and initializes b[2]
 char c[]={'c', 'a', 't'}; // declares and initializes c[3]
```

• Declare an array of pointers to integers:

```
int* r[17] declares an array r consisting of 17 pointers to objects of type int.
*r[16] is the value of the integer pointed to by the last element of this array.
```

Pointers and Arrays

• The name of an array is equivalent to a pointer to the array's <u>initial</u> element and vice

©C-Style Structures

- A structure is a data type that groups other data types together into a single, compound data type.
- Examples:

· Member selection operator (.) with the form **struct name.member**.

```
pass.name = "Peter Jackson"; // change name
pass.mealPref = REGULAR; // change meal preference
```

· If P1 and P2 are of the same type, Passenger, then P2 = P1 copies the elements of P1 to P2.

Pointers, Dynamic Memory, and the "new" Operator

- The operator **new** dynamically allocates memory for an object of a given type and returns a pointer to this object.
- The operator -> is used to access members of an object with pointer.

```
(*pointer_name) .member = pointer_name->member
```

Example:

```
Passenger *p;
//...

p = new Passenger;  // p points to the new Passenger
p->name = "Diana";  // set the structure members
p->mealPref = REGULAR;
p->isFreqFlyer = false;
p->freqFlyerNo = "NONE";
//...
delete p;  // destroy the object p points to
```

• The **delete** operator only to objects allocated through **new**.

```
delete ObjPointer
delete [ ] ArrayPointer
```

Example:

★Memory Leaks: inaccessible objects in dynamic memory.

⇒If an object is allocated with **new**, it should eventually deallocated with **delete**.

- · A reference is simply an alternative name for an object.
- Given a type T, the notation T& indicates a reference to an object of type T.
- Example:

```
string author = "Samuel Clemens";
string& penName = author;
// penName is an alias for author
penName = "Mark Twain"; // author = "Mark Twain"
cout << author; // outputs "Mark Twain"</pre>
```

- · A reference must refer to an actual variable.
- References are often used for <u>passing function arguments</u> and <u>returning results</u> from functions.

©Constants and Typedef

• Use all capital letters when naming constants:

```
const double PI = 3.14159265;
const int CUT_OFF[ ] = {90, 80, 70, 60};
const int N DAYS = 7;
```

```
const int N HOURS = 24*N DAYS; // constant expression
  int counter[N HOURS];
 // an array of 168 ints
· An alias declared for an existing data type with a typedef declaration:
  typedef char* BufferPtr;
  // type BufferPtr is a pointer to char
  typedef double Coordinate;
  // type Coordinate is a double
 // p is a pointer to char
  BufferPtr p;
  Coordinate x, y; // x and y are of type double
© Local and Global Scopes
  const int Cat = 1;  // global Cat
  int main() {
 // this Cat is local to main
 const int Cat = 2;
 // outputs 2 (local Cat)
 cout << Cat;</pre>
 return EXIT SUCCESS;
```

§ Expressions

- An expression combines variables and literals with operators to create new values.
- Member Selection and Indexing

```
class name.member class / structure member selection
```

```
class / structure member selection
 less than or equal to
pointer->member
 exp <= exp
array[exp]
 array subscripting
 greater than or equal to
 exp >= exp
 exp == exp
 equal to
not equal to
 exp != exp
 addition
 logical not
exp + exp
 !exp
 subtraction
 logical and
 exp && exp
exp - exp
 multiplication
 logical or
exp * exp
 exp || exp
exp / exp
 division
 remainder
 bitwise complement
 ~exp
©Increment and Decrement Operators
 bitwise and
 exp & exp
 post increment
 bitwise exclusive - or
var++
 exp ^ exp
var--
 post decrement
 exp | exp
 bitwise or
 shift exp1 left by exp2 bits
 pre increment
 exp1 << exp2
++var
 shift exp1 right by exp2 bits
 pre decrement
 exp1 >> exp2
--var
Example:
int a[] = \{0, 1, 2, 3\};

@Assignment Operators ( = )
int i = 2;
 n += 2 \text{ means } n = n + 2
 // j=2 and now i=3
int j = i++;
int k = --i:
 // now i=2 and k=2
 Other Operators
 // a[2]=2 is output; now k=3
cout << a[k++];
 · Scope resolution operator (::): access nested structure members.
 class name::member
 class scope resolution
 namespace name::member
 namespace resolution
conditional expression
 bool exp ? true exp : false exp
 less than
 • Example: smaller = (x < y ? x : y)
 //  smaller = min(x, y)
exp < exp
 greater than
```

exp > exp

```
Ochanging Types through Casting
 if (condition)
★Let exp be some expression, and let T be a type.
 true statement
 else if (condition)
  · C-style cast : (T) exp
  Functional-style cast : T (exp)
 else if statement
  int cat = 14;
  double dog = (double)cat;
 else
  // traditional C-style cast
 else statement
  double pig = double(cat);
 Example:
  // C++ functional cast
 if (snowLevel < 2) {</pre>
  int i1 = 18;
 // do these if snow level is less than 2
  int i2 = 16;
 goToClass();
  double dv1 = i1/i2;
 // dv1 = 1.0
 comeHome();
  double dv2 = double(i1)/double(i2); // dv2 = 1.125
  double dv3 = double(i1/i2);
 // dv3 = 1.0
 else if (snowLevel < 5)</pre>
★Static casting
 // if level is at least 2 but less than 5
 haveSnowballFight();
  · Static casting is used when a conversion is made between two related types, e.g.,
 else if (snowLevel < 10)</pre>
  numbers to numbers or pointers to pointers.
  static_cast<desired_type>(expression)
 // if level is at least 5 but less than 10
  Example: (truncation)
 goSkiing();
  double d1 = 3.2;
  double d2 = 3.9999;
 // if snow level is 10 or more
  int i1 = static cast<int>(d1);
 // i1 = 3
 stayAtHome();
  int i2 = static cast<int>(d2);
 // i2 = 3
 Switch Statement (integral type or enumeration)
§ Control Flow
 char command;
```

cin >> command;

// input command character

Olf Statement

```
switch(command) {
 // switch based on command value
 case 'I':
 // if (command == 'I')
 · e.g. isPrime
 bool isPrime(int n) {
 editInsert();
 int divisor = 2;
 break;
 // else if (command == 'D')
 case 'D':
 while (divisor < n) {</pre>
 if (n % divisor == 0) {
 editDelete();
 return false;
 break;

⇒ loop body

 // else if (command == 'R')
 case 'R';
 editReplace();
 divisor++;
 break;
 default:
 // else
 return true;
 cout << "Unrecognized command";</pre>
 break;
 • If n \le 2, the loop body won't iterate even once.
 ★Do-While
§ Loops
 do
@While and Do-While Loops
 loop body statement
while (condition)
 while (condition)
 loop body statement
 · Example:
 int counter = 5;
Example:
int a[100];
 int factorial = 1;
//...
 do {
int i = 0;
 factorial *= counter--;
int sum = 0;
 } while (counter > 0);
while (i < 100 \&\& a[i] >= 0) {
 std::cout << "factorial of 5 is " << factorial << std::endl;</pre>
 sum += a[i++];
```

```
©For Loop: Equivalent to "while" Loops
• for (initialization; test; update) {
 statements;

 initialization

 while (test) {
 statements;
 update;
}
Example:
const int NUM ELEMENTS = 100;
double b[NUM ELEMENTS];
for (int i = 0; i < NUM ELEMENTS; i++) {</pre>
 if (b[i] > 0)
 cout << b[i] << '\n';
• e.g. modify the isPrime
bool isPrime(int n) {
 for (int divisor = 2; divisor < n; divisor++) {</pre>
 if (n % divisor == 0) {
 return false;
 }
 return true;
```

©Loop Bounds

```
Print all primes in range 2...n

void printPrimes (int n) {
 int i;
 for (i = 2; i < n; i++) {
 // ERROR: condition should be i <= n
 if (isPrime(i)) {
 cout << " " << i;
 }
 }
}

*Common loop bounds
 for (int i = 0; i < n; i++)
 for (int i = 1; i <= n; i++)</pre>
```


- A break statement is used to "break" out of a loop or switch statement.
- The continue statement can only be inside loops (for, while, and do while). It causes the execution to skip to the end of the loop, ready to start a new iteration.

```
int a[100];
//...
int sum = 0;
for (int i = 0; i < 100; i++) {
 if (a[i]<0) break;
 sum += a[i];
}</pre>
```

Primes Revisited: Sieve of Eratosthenes

```
2 3 4 5 6 7 8 9 10
 11 12 13 14 15 16 17 18 19 20
  21 22 23 24 25 26 27 28 29 30
  31 32 33 34 35 36 37 38 39 40
void printPrimes(int n) {
 bool prime[n+1];
 int i;
 for (i = 2; i \le n; i++) {
 prime[i] = true;
 for (int divisor=2; divisor*divisor <= n; divisor++) {</pre>
 if (prime[divisor]) {
 for (i = 2*divisor; i \le n; i = i + divisor) {
 prime[i] = false;
 for (i = 2; i \le n; i++) {
 if (prime[i]) {
 cout << " " << i;
```

§ Functions

 A function is a chunk of code that can be called to perform some well-defined task.

```
Return type Function name(Argument list) {
 Function body: collection of C++ statements
}
```

Example:

```
//function definition: appear only once
bool evenSum(int a[], int n) {
  int sum = 0;
  for (int i = 0; i < n; i++)
 sum += a[i];
  return (sum % 2) == 0;  // returns true if sum is even
}</pre>
```

@Argument Passing

- · Arguments in C++ programs are passed by value (default).
- · Passing the argument by <u>reference</u>:

```
void f(int value, int& ref) {
// arguments with one value and one reference
 // no effect on the actual argument
 // modifies the actual argument
 ref++:
 cout << value << endl; // outputs 2</pre>
 // outputs 6
 cout << ref << endl;</pre>
int main() {
 int cat = 1;
 int dog = 5;
 // pass cat by value, dog by ref
 f(cat, dog);
 cout << cat << endl;</pre>
 // outputs 1
 cout << dog << endl;</pre>
 // outputs 6
 return EXIT SUCCESS;
· Constant reference: to avoid changing the data being referenced.
void someFunction(const Passenger& pass) {
 pass.name = "New Name";
 // ILLEGALL! pass is declared const
```

Overloading and Inlining

- Overloading: two or more functions or operators have the same name, but whose effect depends on the types of their actual arguments.
- ★ Function overloading: same name, different argument lists.

```
// print an integer
  void print(int x)
 {cout << x;}
  // print a Passenger
  void print(const Passenger& pass) {
 cout << pass.name << " " << pass.mealPref;</pre>
 if (pass.isFreqFlyer)
 cout << " " << pass.freqFlyerNo;</pre>
  }
★ Operator overloading: operators such as +. *. +=. ==. and << ...
  bool operator==(const Passenger& x, const Passenger& y) {
 return x.name == y.name
 && x.mealPref == y.mealPref
 && x.isFreqFlyer == y.isFreqFlyer
 && x.freqFlyerNo == y.freqFlyerNo;
★ In-line Functions: very short functions
inline int min(int x, int y) {return (x < y ? x : y);}
```