Week 10 Lecture Notes: Pointers Objectives

Concepts covered in this lesson:

- Getting the Address of a Variable
- Pointer Variables
- The Relationship Between Arrays and Pointers
- Pointer Arithmetic
- Initializing Pointers
- Comparing Pointers
- Pointers as Function Parameters
- Dynamic Memory Allocation
- Returning Pointers from Functions

Getting the Address of a Variable

- Each variable in program is stored at a unique address
- Use address operator & to get address of a variable:

- Pointer variable : Often just called a pointer, it's a variable that holds an address
- Because a pointer variable holds the address of another piece of data, it "points" to the data

Something Like Pointers: Arrays

- We have already worked with something similar to pointers, when we learned to pass arrays as arguments to functions.
- For example, suppose we use this statement to pass the array numbers to the showValues function:

```
showValues (numbers, SIZE);
```

Something Like Pointers: Arrays

Something Like Pointers: Reference Variables

 We have also worked with something like pointers when we learned to use reference variables. Suppose we have this function:

```
void getOrder(int &donuts)
{
 cout << "How many doughnuts do you want? ";
 cin >> donuts;
}
```

And we call it with this code:

```
int jellyDonuts;
getOrder(jellyDonuts);
```

Something Like Pointers: Reference Variables

- Pointer variables are yet another way using a memory address to work with a piece of data.
- Pointers are more "low-level" than arrays and reference variables.
- This means you are responsible for finding the address you want to store in the pointer and correctly using it.

• Definition:

```
int *intptr;
```

• Read as:

"intptr can hold the address of an int"

Spacing in definition does not matter:

```
int * intptr; // same as above
int* intptr; // same as above
```

Assigning an address to a pointer variable:

```
int *intptr;
intptr = #
```


Memory layout:

- Initialize pointer variables with the special value nullptr.
- In C++ 11, the nullptr key word was introduced to represent the address 0.
- Here is an example of how you define a pointer variable and initialize it with the value nullptr:

```
int *ptr = nullptr;
```

A Pointer Variable in Program

The Indirection Operator

- The indirection operator (*) dereferences a pointer.
- It allows you to access the item that the pointer points to.

```
int x = 25;
int *intptr = &x;
cout << *intptr << endl;</pre>
```


This prints 25.

The Relationship Between Arrays and Pointers

Array name is starting address of array

```
int vals[] = \{4, 7, 11\};
```


```
4 7 11
```

The Relationship Between Arrays and Pointers

Array name can be used as a pointer constant:

Pointer can be used as an array name:

```
int *valptr = vals;
cout << valptr[1]; // displays 7</pre>
```


Pointers in Expressions

Given:

Must use () as shown in the expressions

cout << *(valptr+2); //displays 11</pre>

Array Access

 Array elements can be accessed in many ways:

Array access method	Example
array name and []	vals[2] = 17;
pointer to array and []	<pre>valptr[2] = 17;</pre>
array name and subscript arithmetic	*(vals + 2) = 17;
pointer to array and subscript arithmetic	*(valptr + 2) = 17;

Array Access

- Conversion: vals[i] is equivalent to*(vals + i)
- No bounds checking performed on array access, whether using array name or a pointer

Pointer Arithmetic

• Operations on pointer variables:

Operation	<pre>Example int vals[]={4,7,11}; int *valptr = vals;</pre>
++,	<pre>valptr++; // points at 7 valptr; // now points at 4</pre>
+, - (pointer and int)	cout << *(valptr + 2); // 11
+=, -= (pointer and int)	<pre>valptr = vals; // points at 4 valptr += 2; // points at 11</pre>
- (pointer from pointer)	<pre>cout << valptr-val; // difference //(number of ints) between valptr // and val</pre>

Code::Blocks 20.03 ew Search Project Build Debug Fortran wxSmith Tools Tools+ Plugins DoxyBlocks Settings Help **-** Q 🤚 /** *< @ ? \ \ \ \ \ \ Start here X Pr9-2.cpp X Pr9-3.cpp X Pr9-5.cpp X Pr9-7.cpp X Pr9-9.cpp X // This program uses a pointer to display the contents of an array. #include <iostream> using namespace std; int main() 6 const int SIZE = 8; int set[SIZE] = {5, 10, 15, 20, 25, 30, 35, 40}; 9 int *numPtr = nullptr; // Pointer 10 // Counter variable for loops int count: 11 F\BlackUSB\evc\2022\Fall\CS75\ProgrammingExamples\Week10ProgrammingExamplesChapter09... // Make numPtr point to the set array. 12 13 numPtr = set: The numbers in set backward are: 40 35 30 25 20 15 10 5 14 15 // Use the pointer to display the array contents. Process returned 0 (0x0) execution time : 0.236 s Press any key to continue. cout << "The numbers in set are:\n";</pre> 16 17 for (count = 0; count < SIZE; count++) 18 19 cout << *numPtr << " ": 20 numPtr++; 21 22 23 // Display the array contents in reverse order. 24 cout << "\nThe numbers in set backward are:\n";</pre> for (count = 0; count < SIZE; count++)</pre> 25 26 27 numPtr--; 28 cout << *numPtr << " "; 29 30 return 0; 31 32 Logs & others Code::Blocks X Cccc X 👶 Build log X 🕈 Build messages X 📝 CppCheck/Vera++ X 📝 CppCheck/Vera++ messages X 📝 Cscope X 👶 Debugger X 📝 DoxyBlocks X 📑 Fortran info X 👠 Closed files list X 🚨 Thread search X Search results X Line Message === Build file: "no target" in "no project" (compiler: unknown) === === Build finished: 0 error(s), 0 warning(s) (0 minute(s), 2 second(s)) === :\2022\Fall\CS75\ProgrammingExamples\Week10ProgrammingExamplesChapter09\Pr9-9.cpp C/C++ Windows (CR+LF) WINDOWS-1252 Line 1. Col 1. Pos 0 Insert Read/Write default

Initializing Pointers

Can initialize at definition time:

```
int num, *numptr = #
int val[3], *valptr = val;
```

Cannot mix data types:

```
double cost;
int *ptr = &cost; // won't work
```

Can test for an invalid address for ptr with:

```
if (!ptr) ...
```

Comparing Pointers

- Relational operators (<, >=, etc.) can be used to compare addresses in pointers
- Comparing addresses <u>in</u> pointers is not the same as comparing contents <u>pointed at by</u> pointers:

Pointers as Function Parameters

- A pointer can be a parameter
- Works like reference variable to allow change to argument from within function
- Requires:
 - 1) asterisk * on parameter in prototype and heading
 void getNum(int *ptr); // ptr is pointer to an int
 - 2) asterisk * in body to dereference the pointer

```
cin >> *ptr;
```

3) address as argument to the function

Example

```
void swap(int *x, int *y)
{
 int temp;
 temp = *x;
 *x = *y;
 *y = temp;
}
int num1 = 2, num2 = -3;
swap(&num1, &num2);
```


Pointers to Constants

 If we want to store the address of a constant in a pointer, then we need to store it in a pointerto-const.

Pointers to Constants

Example: Suppose we have the following definitions:

• In this code, payRates is an array of constant doubles.

Pointers to Constants

 Suppose we wish to pass the payRates array to a function? Here's an example of how we can do it.

Declaration of a Pointer to Constant

The asterisk indicates that rates is a pointer.

This is what rates points to.

Constant Pointers

 A constant pointer is a pointer that is initialized with an address, and cannot point to anything else.

Example

```
int value = 22;
int * const ptr = &value;
```

Constant Pointers

* const indicates that ptr is a constant pointer.

This is what ptr points to.

Constant Pointers to Constants

- A constant pointer to a constant is:
 - a pointer that points to a constant
 - a pointer that cannot point to anything except what it is pointing to

Example:

```
int value = 22;
const int * const ptr = &value;
```

Constant Pointers to Constants

Dynamic Memory Allocation

- Can allocate storage for a variable while program is running
- Computer returns address of newly allocated variable
- Uses new operator to allocate memory:

```
double *dptr = nullptr;
dptr = new double;
```

new returns address of memory location

Dynamic Memory Allocation

Can also use new to allocate array:

```
const int SIZE = 25;
arrayPtr = new double[SIZE];
```

 Can then use [] or pointer arithmetic to access array:

```
for(i = 0; i < SIZE; i++)
 *arrayptr[i] = i * i;

or

for(i = 0; i < SIZE; i++)
 *(arrayptr + i) = i * i;</pre>
```

Program will terminate if not enough memory available to allocate

Releasing Dynamic Memory

Use delete to free dynamic memory:

```
delete fptr;
```

Use [] to free dynamic array:

```
delete [] arrayptr;
```

Only use delete with dynamic memory!

Returning Pointers from Functions

Pointer can be the return type of a function:

```
int* newNum();
```

- The function must not return a pointer to a local variable in the function.
- A function should only return a pointer:
 - to data that was passed to the function as an argument, or
 - to dynamically allocated memory