

POINTERS

https://www.youtube.com/watch?v=EejEQCgxIKM&list=PLoSDia_xPJ5qFeeU_cQLBgfJiJdaZJBkk

Pointers

These are the variables that are used to hold the address of another variable

Pointer variable

- A pointer is a variable that contains the memory location of another variable.
- Syntax:-

type * variable name

- start by specifying the type of data stored in the location identified by the pointer.
- The asterisk tells the compiler that you are creating a pointer variable.
- Finally you give the name of the variable.

Features of Pointers

- Pointers save the memory space.
- Execution time with pointer is faster because data is manipulated with the address i.e. direct access to memory location.
- Dynamically memory is allocated.
- Pointers are used with data structures. They are useful for representing 2D and Multi-D array.

Declaration and Initialization

 Syntax for declaring pointer is data_type * ptr variable name;
 Example : int *p;

Syntax for Initialization of a pointer is ptr var name= & var name; Example: p=&a;

Declaring a Pointer Variable

To declare ptr as an integer pointer:

```
int *ptr;
```

To declare ptr as a character pointer:

```
char *ptr;
```


Address operator:

 Once we declare a pointer variable we must point it to something we can do this by assigning to the pointer the address of the variable you want to point as in the following example:

ptr=#

 This places the address where num is stores into the variable ptr. If num is stored in memory 21260 address then the variable ptr has the value 21260.

- Memory can be conceptualized as a linear set of data locations.
- Variables reference the contents of a locations
- Pointers have a value of the address of a given location

ADDR1	Contents1
ADDR2	
ADDR3	
ADDR4	
ADDR5	
ADDR6	
*	
*	
ADDR11	Contents11
*	
*	
ADDR16	Contents16

Pointer Variable

Assume ptr is a pointer variable and x is an integer variable

$$x = 10$$

$$ptr = &x$$

Now ptr can access the value of x.

HOW!!!!

Write: *variable. For example:

Cout<< *ptr;

Program to display variable value and address value

```
main ()
int *p,a;
cout<<"enter the value of a";
cin>>a;
p=&a;
cout<<"address of variable a using pointer is"<<p;
cout<< value of variable a using pointer is"<<*p;
getch();
// variable address= p
// variable value=*p
```


Another Program

```
int a=20;
int *p;
p=&a;
cout<<a<<&a;
cout<<p<<&p<<*p;
P has an address 500</pre>
```

Variables, Addresses and Pointers

```
 main()

int a = 5;
int b = 6;
int *c;
// c points to a
c = &a;
```

```
 Memory Value
```

- a (1001) 5
- b (1003) 6
- c (1005) 1001

Pointer to pointer

Pointer variable that holds the address of another pointer

Declaration:

int **p1,*p;

Initialization

p1=&p;

Pointers to pointers

 A pointer variable containing address of another pointer variable is called pointer to pointer

```
void main()
int a=2, *p, **q;
p=&a;
q=&p;
cout<<a<<"is stored at "<<p<<"and pointer
  is stored at "<<q;}
```

Difference between *p[3] and (*p)[3]

*p[3] declares p as an array of 3 pointers

(*p)[3] declares p as a pointer to an array of 3 elements

Pointer arithmetic

Valid operations on pointers include:

- the sum of a pointer and an integer
- the difference of a pointer and an integer
- pointer comparison
- the difference of two pointers.
- Increment/decrement in pointers
- assignment operator used in pointers

- Assume that array int v[5] has been defined and its first element is at location 3000 in memory.
- Assume pointer vPtr has been initialized to point to v[0]—i.e., the value of vPtr is 3000. Figure illustrates this situation for a machine with 4-byte integers.
- Variable vPtr can be initialized to point to array v with either of the statements

```
vPtr = v;
vPtr = &v[ 0 ];
```


Array v and a pointer variable vPtr that points to v.

- In conventional arithmetic, 3000 + 2 yields the value 3002.
- This is not the case with pointer arithmetic. When an integer is added to or subtracted from a pointer, the pointer is not incremented or decremented simply by that integer, but by that integer times the size of the object to which the pointer refers.
- For example, the statement

would produce 3008 (3000 + 2 * 4), assuming an integer is stored in 4 bytes of memory.

 If vPtr had been incremented to 3016, which points to v[4], the statement

```
vPtr -= 4;
```

would set vPtr back to 3000

The statements

```
++vPtr;
vPtr++;
```

increments the pointer to point to the next location in the array

The staements

```
--vPtr;
vPtr--;
```

decrements the pointer to point to the previous element of the array.

- Pointer variables may be subtracted from one another.
- For example, if vPtr contains the location 3000, and v2Ptr contains the address 3008, the statement

$$x = v2Ptr - vPtr;$$

would assign to x the number of array elements from vPtr to v2Ptr, in this case 2 (not 8).

 Pointers can be compared using equality and relational operators, but such comparisons are meaningless unless the pointers point to elements of the same array.

Comparison in pointers

- Two pointers of the same type, p and q, may be compared as long as both of them point to objects within a single memory block
- Pointers may be compared using the <, >, <=, >=, == ,!=
- When you are comparing two pointers, you are comparing the values of those pointers rather than the contents of memory locations pointed to by these pointers

Pointer Arithmetic

```
main()
Int *p,a,**p1;
Cout<<"Enter the value of a";
Cin>>a;
p=&a;
p1=&p;
Cout<<"address of variable a using ptr"<<p;
p=p+4;
Cout<<"modified address is"<<p;
Cout<<"value of variable a using ptr is"<<*p;
p=p+20;
Cout<<"modified value of variable a is "<<*p;
Cout<<"address of pointer p is"<<p1;
getch();}
```


Pointer Arithmetic


```
void main()
int a=25,b=78,sum;
int *x,*y;
x=&a;
y=&b;
sum = *x + *y;
cout<<"Sum is : "<<sum;</pre>
```


Assignment in pointers

- Pointer variables can be "assigned" int *p1, *p2;
 - p2 = p1;
 - Assigns one pointer to another
 - "Make p2 point to where p1 points"
- Do not confuse with:
 - *p1 = *p2;
 - Assigns "value pointed to" by p1, to "value pointed to" by p2

Diagrammatic representation

Display 10.1 Uses of the Assignment Operator with Pointer Variables

After:

$$*p1 = *p2;$$

Void Pointer

- It is called the Generic pointer
- It is a special type of pointer that can be pointed at objects of any data type
- A void pointer is declared like a normal pointer, using the void keyword as the pointer's type
- Example: void *pVoid; // pVoid is a void pointer

 This is very useful when you want a pointer to point to data of different types at different times.

Syntax:

void * variable name;

Print value stored in variable

(data_type)name of variable;

Void Pointer (Contd)

A void pointer can point to objects of any data type

Example:

```
int nValue;
float fValue;

struct Something
{
 int nValue;
 float fValue;
};

Something sValue;

void *pVoid;
pVoid = &nValue; // valid
pVoid = &fValue; // valid
pVoid = &sValue; // valid
```

Other Properties of Void Pointer

- It Can't be Dereferenced because void pointer does not know what type of object it is pointing to.
- It is not possible to do pointer arithmetic on a void pointer.

Constant Pointers

- Constant pointer means the pointer is constant.
- The address of constant pointer cannot be modified.
- For eg:
- const int *p;

This statement declares a pointer variable p which points to a constant integer value.

 int * const ptr2 indicates that ptr2 is a pointer which is constant. This means that ptr2 cannot be made to point to another integer.

However the integer pointed by ptr2 can be changed.

const int* const p;

This statement declares a named constant pointer p that points to a constant integer value

Null Pointer

- A null pointer is generally used to signify that a pointer does not point to any object
- NULL pointer is a type of pointer of any data type and generally takes a value as zero. This is, however, not mandatory. This denotes that NULL pointer does not point to any valid memory address.

Example of Null Pointer

- int* exforsys;
- exforsys=0;
- The above statement denotes exforsys as an integer pointer type that does not point to a valid memory address. This shows that exforsys has a NULL pointer value.

```
#include <iostream>
int *exforsys=NULL;

void main()
{
 *exforsys=100;
}
```

Difference between Null Pointer and Void Pointer

A Void pointer is a special type of pointer of void and denotes that it can point to any data type.

NULL pointers can take any pointer type, but do not point to any valid reference or memory address

Null Pointer

 NULL value can be assigned to any pointer, no matter what its type.

```
void *p = NULL;
int i = 2;
int *ip = &i;
p = ip;
cout<<*p;
cout<<*((int*)p);
Output=2</pre>
```


Reference Variables

Reference variable = *alias for another variable*

- Contains the address of a variable (like a pointer)
- No need to perform any dereferencing (unlike a pointer)
- Must be initialized when it is declared

Reference Variables

```
int a=5;
int *p;
p=&a;
Cout<<p<<*p<<&p;
Int &b=a;
a = a + 2;
Cout<<b;
```


BASIS FOR COMPARISON	POINTER	REFERENCE
Basic	The pointer is the memory address of a variable.	The reference is an alias for a variable.
Returns	The pointer variable returns the value located at the address stored in pointer variable which is preceded by the pointer sign '*'.	The reference variable returns the address of the variable preceded by the reference sign '&'.
Operators	*, ->	&
Null Reference	The pointer variable can refer to NULL.	The reference variable can never refer to NULL.
Initialization	An uninitialized pointer can be created.	An uninitialized reference can never be created.
Time of Initialization	The pointer variable can be initialized at any point of time in the program.	The reference variable can only be initialized at the time of its creation.
Reinitialization	The pointer variable can be reinitialized as many times as required.	The reference variable can never be reinitialized again in the program.

Dangling Pointers

- Points to Invalid Location
- Dangling pointers arise when an object is deleted or de allocated, without modifying the value of the pointer, so that the pointer still points to the memory location of the de allocated memory.

Dangling Pointer

Wild Pointer

- Wild pointer arise when pointer is used prior to initialization some to known slot.
- They show the same unpredictable behaviour like dangling pointer but they are less likely to go undetected.
- Created by omitting necessary initialization prior to its first use. So every pointer in programming language begins as a wild pointer.

Pointer to Objects

 A pointer to a C++ class is done exactly the same way as a pointer to a structure and to access members of a pointer to a class you use the member access operator -> operator, just as you do with pointers to structures. Also as with all pointers, you must initialize the pointer before using it.

Pointers to Members

- It is possible to take address of a member of a class and assign it to a pointer.
- The address of a member can be obtained by applying the operator & to a "fully qualified " class member name.
- A class member pointer can be declared using the operator
 ::* with the class name.

```
Ex: class A
{
 private:
 int m;
 public:
 void show();
};
```

Define a pointer to the member m as follows:

int
$$A :: * ip = &A :: m;$$

- ip pointer created thus acts like a class member in that it must be invoked with a class object.
- A::* means "pointer-to-member" of A class.
- &A::m means the "address of the m member of A class".
- ip now be used to access the member m inside member functions.

- The dereferencing operator ->* is used to access a member when we use pointers to both the object and the member.
- The dereferencing operator .* is used when object itself is used with the member pointer.

Example

```
#include <iostream>
using namespace std;
class X
public:
int a:
void f(int b)
cout << "The value of b is "<< b << endl:
int main()
// declare pointer to data member
int X::*ptiptr = &X::a;
// declare a pointer to member function
void (X::* ptfptr) (int) = \&X::f;
```

```
// create an object of class type X
X xobject;
// initialize data member
xobject.*ptiptr = 10;
cout << "The value of a is " << xobject.*ptiptr<<
endl;
// call member function
(xobject.*ptfptr) (20);
```


```
#include<iostream>
using namespace std;
class M
int x;
int y;
public:
void set xy(int a, int b)
{ x=a; y=b; }
friend int sum(M m);
};
int sum(M m)
// declare pointer to data member
int M :: * px = &M :: x;
int M :: * py =&M :: y;
M *pm=&m;
int S = m.*px + pm->*py;
return S;
```

```
int main()
Mn;
//declare pointer to member function
void (M :: *pf)(int,int) = &M :: set xy;
// call member function
(n.*pf)(10,20);
cout<<"SUM="<<sum(n) ;</pre>
M * op = &n;
(op->*pf)(30,40);
cout<<"SUM="<<sum(n);
return 0;
```


this pointer

- Every object in C++ has access to its own address through an important pointer called this pointer.
- The **this** pointer is an implicit parameter to all member functions. Therefore, inside a member function, this may be used to refer to the invoking object.
- Friend functions do not have a this pointer, because friends are not members of a class. Only member functions have a this pointer.
- We cannot declare this pointer or make assignments to it.
- A static member function does not have a this pointer.

Example

```
#include <iostream>
using namespace std;
class X
private:
int a;
public:
void Set_a(int a)
// The 'this' pointer is used to retrieve 'xobj.a'
// hidden by the automatic variable 'a'
this->a = a;
```

```
void Print_a()
{
 cout << "a = " << a << endl;
}
};
int main()
{
 X xobj;
 int a = 5;
 xobj.Set_a(a);
 xobj.Print_a();
}</pre>
```