

Introduction to Programming (2)

Pointers and Dynamic Objects

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., Box)
 - 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;
Box *b;
int **p; // pointer to pointer
```


Address Operator &


```
#include <iostream>

void main() {
 int a, b;
 a = 88;
 b = 100;
 std::cout << "The address of a is: " << &a << std::endl;
 std::cout << "The address of b is: " << &b << std::endl;
}</pre>
```

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

#include <iostream>


```
void main() {
 int a;
 int* p;
 int** q;
 a = 58;
 p = &a;
 q = &p;
 std::cout << a << " ";
 std::cout << *p << " ";
 std::cout << **q << " ";
```

• What is the output?

Dereferencing Operator *

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


```
#include <iostream>

void main() {
  int a = 100;
  int* p = &a;
 std::cout << a << std::endl;
 std::cout << &a << std::endl;
 std::cout << p << " " << *p << std::endl;
 std::cout << p << " " << *p << std::endl;
}</pre>
```

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

```
#include <iostream>

void main() {
 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
 *p2 = *p3;//assign c to a
 std::cout << a << b << c;
}</pre>
```

What is the output?

Pointer Example - 1

The code


```
void doubleIt(int x,
 int * p)
  *p = 2 * x;
int main(int argc, const
  char * argv[])
  int a = 16;
  doubleIt(9, &a);
  return 0;
 a gets 18
```

Memory Layout

Box diagram

main

main

Pointer Example - 2

- Let's figure out: value1==? / value2==?
- Also, p1=? p2=?

```
#include <iostream>
void main() {
 int value1 = 5, value2 = 15;
 int* p1, * p2;
 p1 = &value1; // p1 = address of value1
 p2 = &value2; // p2 = address of value2
 *p1 = 10;  // value pointed to by p1=10
 *p2 = *p1; // value pointed to by p2= value pointed to by p1
 p1 = p2; // p1 = p2 (pointer value copied)
 *p1 = 20; // value pointed to by p1 = 20
 std::cout << "value1==" << value1 << "/ value2==" << value2;
```

Pointer Example - 3

What is the output?

```
#include <iostream>
void main() {
 int a = 3;
 char s = 'z';
 double d = 1.03;
 int* pa = &a;
 char* ps = &s;
 double* pd = &d;
 //sizeof returns the # of bytes...
 std::cout << sizeof(pa) << sizeof(*pa) << sizeof(&pa) << std::endl;</pre>
 std::cout << sizeof(ps) << sizeof(*ps) << sizeof(&ps) << std::endl;</pre>
 std::cout << sizeof(pd) << sizeof(*pd) << sizeof(&pd) << std::endl;</pre>
```

Usage of const qualifier with pointers

- Pointers and the const Qualifier
 - const qualifier can apply to pointers in two ways.
 - Pointers to const Objects
 - const Pointers


```
#include <iostream>
void main() {
 double d0 = 10.0, d1 = 20.0;
 double* const ptr_c = &d0;

 ptr_c = &d1;// Compilation error
 // ptr_c is a constant pointer
}
```

Reference Variables

A reference is an additional name to an existing memory location

Pointer:

Reference:

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

Reference Variables

A reference variable serves as an alternative name for an object

- 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

Pointer vs. Reference

- A reference must refer a pre-existing object.
 - To define a reference without initializing it is an error.

Note that assignment is done differently.

```
#include <iostream>

void main() {
 double d0 = 10.0, d1 = 10.0;
 double* d_ptr = &d0;
 double& d_ref = d0;


d_ptr = &d1; // d_ptr now points to d1
 d_ref = 20.0; // assign 20.0 to d0
}
```

Call by value, call by reference, call by pointer

```
#include <iostream>
void swap_using_value(int a, int b) { int tmp = a; a = b; b = tmp; }
void swap_using_ref(int& a, int& b) { int tmp = a; a = b; b = tmp; }
void swap_using_ptr(int* a, int* b) { int tmp = *a; *a = *b; *b = tmp; }
void main() {
 int u, v;
 u = 1, v = 2; swap using value(u, v);
 std::cout << u << " " << v << std::endl;
 u = 1, v = 2; swap_using_ref(u, v);
 std::cout << u << " " << v << std::endl;
 C:\Windows\system32\cmd.exe
 u = 1, v = 2; swap using ptr(&u, &v);
 std::cout << u << " " << v << std::endl;
 계속하려면 아무 키나 누르십시오 . . .
```

Pointers and Arrays

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

Array name is a pointer constant

```
#include <iostream>


void main() {
 int a[5];
 std::cout << "Address of a[0]: " << &a[0] << std::endl;
 std::cout << "Name as pointer: " << a << std::endl;
}</pre>
```

Dereferencing an Array Name

Array Name as Pointers

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

Multiple Array Pointers

Both a and p are pointers to the same array.

Pointer Arithmetic

Adding an integer n to a pointer variable x does not produce the address displaced from n
 bytes from x, but produces the address displaced n elements of the data type from x.

```
#include <iostream>

void main() {
 int ia[] = { 6,5,4,3,2,1 };
 int* ptr_i = &ia[3];


 double da[] = { 6.1,5.1,4.1,3.1,2.1,1.1,0.1 };
 double* ptr_d = &da[3];

 std::cout << *(ptr_i + 2) << std::endl;
 std::cout << *(ptr_d + 2) << std::endl;
}</pre>
```


Pointer Arithmetic

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

Dereferencing Array Pointers

Note: flexible pointer syntax

Array of Pointers & Pointers to Array

An array of Pointers

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


A pointer to an array

```
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
```

NULL Pointers

- NULL is a special value that indicates an empty pointer
- If you try to access a NULL pointer, you will get an error

```
#include <iostream>

void main() {
 int* p;
 p = 0;
 std::cout << p << std::endl; //prints 0
 std::cout << &p << std::endl;//prints address of p
 std::cout << *p << std::endl;//Error!
}</pre>
```

Storing 2D Array in 1D Array

Pointer to 2-Dimensional Arrays

What is

Memory Management

- Static Memory Allocation
 - Memory is allocated at compilation time
- Dynamic Memory
 - Memory is allocated at running time

Static vs. Dynamic Objects

Static object

(variables as declared in function calls)

- Memory is acquired automatically
- Memory is returned automatically when object goes out of scope
- Dynamic object
 - Memory is acquired by program with an allocation request
 - new operation
 - Dynamic objects can exist beyond the function in which they were allocated
 - Object memory is returned by a deallocation request
 - delete operation

Memory Allocation

Object (variable) Creation: New

Syntax

```
ptr = new SomeType;
where ptr is a pointer of type SomeType
 Example
 int* p = new int;
 Uninitialized int variable
 p
```

Object (variable) Destruction : Delete

Syntax

```
delete p;
```

storage pointed to by p is returned to free store and p is now undefined

Example

```
int* p = new int;
*p = 10;
delete p;
```


Array of New: Dynamic Arrays

Syntax


```
P = new SomeType[Expression];
```

- Where
 - P is a pointer of type SomeType
 - Expression is the number of objects to be constructed -- we are making an arr ay
- Because of the flexible pointer syntax, P can be considered to be an array

Example

Dynamic Memory Allocation

Request for "unnamed" memory from the Operating System

Freeing (or Deleting) Memory

A Simple Dynamic List Example

```
int main()
 std::cout << "Enter list size: ";</pre>
 int n;
 std::cin >> n;
 int* A = new int[n];
 if (n \le 0) {
 std::cout << "bad size" << std::endl;</pre>
 return 0;
 initialize(A, n, 0); // initialize the array A with value 0
 print(A, n);
 A = addElement(A, n, 5); //add an element of value 5 at the end of A
 print(A, n);
 A = deleteFirst(A, n); // delete the first element from A
 print(A, n);
 delete[] A;
 return 0;
```

Initialize

```
void initialize(int list[], int size, int value) {
 for (int i = 0; i < size; i++)
 list[i] = value;
}</pre>
```

Print

```
void print(int list[], int size) {
 std::cout << "[ ";
 for (int i = 0; i < size; i++)
 std::cout << list[i] << " ";
 std::cout << "]" << std::endl;
}</pre>
```

- Remember in C++, array parameters are always passed by reference.
- That is, void print(int list[], int size) {...} is the same as void print(int * list , int size) {...}
- Note: no & used here, so, the pointer itself is passed by value

Adding Elements

```
// for adding a new element to end of array
int* addElement(int list[], int& size, int value) {
 int* newList = new int[size + 1]; // make new array
 if (newList == 0) {
 std::cout << "Memory allocation error for addElement!" << std::endl;</pre>
 exit(-1);
 for (int i = 0; i < size; i++)
 newList[i] = list[i];
 if (size)
 delete list;
 newList[size] = value;
 size++;
 return newList;
```


Deleting the first element

```
// for deleting the first element of the array
int* deleteFirst(int list[], int& size) {
 if (size <= 1) {
 if (size) delete list;
 size = 0;
 return NULL;
 int* newList = new int[size - 1]; // make new array
 if (newList == 0) {
 std::cout << "Memory allocation error for delete First!" << std::endl;</pre>
 exit(-1);
 for (int i = 0; i < size - 1; i++)// copy and delete old array
 newList[i] = list[i + 1];
 delete[] list;
 size--:
 return newList;
```

Dangling Pointer Problem


```
int *A = new int[5];
for (int i=0; i<5; i++)
 A[i] = i;
int *B = A;
 B
delete [] A;
 Locations do not belong to program
B[0] = 1; // illegal!
```

Memory Leak Problem

A Dynamic 2D Array

- A dynamic array is an array of pointers to save space when not all rows of the array are full.
- int **table;

Memory Allocation

```
int main(){
 int** table;
 table = new int* [6];
 table[0] = new int[3];
 table[1] = new int[1];
 table[2] = new int[5];
 table[3] = new int[10];
 table[4] = new int[2];
 table[5] = new int[6];
 table[0][0] = 1; table[0][1] = 2; table[0][2] = 3;
 table[1][0] = 4;
 table[2][0] = 5; table[2][1] = 6; table[2][2] = 7; table[2][3] = 8; table[2][4] = 9;
 table[4][0] = 10; table[4][1] = 11;
 std::cout << table[2][5] << std::endl;
```

Memory Deallocation

- Memory leak is a serious bug!
- Each row must be deleted individually
- Be careful to delete each row before deleting the table pointer.