Pointers and dynamic objects

Syed Nouman Ali Shah CSD-GCU

Topics

- - 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.

Pointer Types

- 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;
RationalNumber *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

Result is:888

A Pointer Example

The code

a gets 18

Memory Layout

Box diagram main

p

Another Pointer Example

```
• Let's figure out:
#include <iostream>
 value1==? / value2==?
using namespace std;
 Also, p1=? p2=?
int 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
  cout << "value1==" << value1 << "/ value2==" <<
  value2;
  return 0;
```


Another Pointer Example

```
int a = 3;
 char s = 'z';
 double d = 1.03;
 int *pa = &a;
 char *ps = \&s;
 double *pd = &d;
% sizeof returns the # of bytes...
 cout << sizeof(pa) << sizeof(*pa)</pre>
 << sizeof(&pa) << endl;
 cout << sizeof(ps) << sizeof(*ps)</pre>
 << sizeof(&ps) << endl;
 cout << sizeof(pd) << sizeof(*pd)</pre>
 << sizeof(&pd) << endl;
```

Reference Variables

A reference is an additional name to an existing memory location

Pointer:

Reference:

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

Reference Variables

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

Traditional Pointer Usage


```
void IndirectSwap(char *Ptr1, char *Ptr2){
 char temp = *Ptr1;
 *Ptr1 = *Ptr2;
 *Ptr2 = temp;
int main() {
 char a = 'y';
 char b = 'n';
 IndirectSwap(&a, &b);
 cout << a << b << endl;
  return 0;
```

Pass by Reference

```
void IndirectSwap(char& y, char& z) {
 char temp = y;
  y = zi
 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.

We could replace *p by *a

Multiple Array Pointers

Both a and p are pointers to the same array.

Pointer Arithmetic

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

Dereferencing Array Pointers

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

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 pointer

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


```
int *p;
p = 0;
cout << p << endl; //prints 0
cout << &p << endl;//prints address of p
cout << *p << endl;//Error!</pre>
```

Storing 2D Array in 1D Array

What is

**table

Pointer to 2-Dimensional Arrays

table[i] =
 &table[i][0]
 refers to
 the address
 of the ith
 row

*(table[i]+j)

= table[i][j]

Dynamic Objects

Memory Management

- - Memory is allocated at compilation time
- □ Dynamic Memory
 - Memory is allocated at running time

Static vs. Dynamic Objects

(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

Pointers and dynamic objects/ Slide 35 Memory Allocation

Object (variable) creation: New

Syntax

```
ptr = new SomeType;
```

where ptr is a pointer of type SomeType

Example

Uninitialized int variable

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

- - 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 array
- 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

Memory Allocation Example

Want an array of unknown size

```
#include <iostream>
using namespace std;
void main()
 int n;
 cout << "How many students? ";</pre>
 cin >> n;
 int *grades = new int[n];
 for(int i=0; i < n; i++){
 int mark;
 cout << "Input Grade for Student" << (i+1) << " ? :";
 cin >> mark;
 grades[i] = mark;
 printMean( grades, n ); // call a function with dynamic array
```

Freeing (or deleting) Memory

A Simple Dynamic List Example

```
cout << "Enter list size: ";
int n;
cin >> n;
if(n<=0){
 cout << "bad size" << 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 <u>element from A</u>
print(A, n);
selectionSort(A, n); // sort the array (not shown)
print(A, n);
delete [] A;
```

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) {
 cout << "[ ";
 for(int i=0; i<size; i++)
 cout << list[i] << " ";
 cout << "]" << 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){
 cout << "Memory allocation error for addElement!" << endl;</pre>
 exit(-1);
  for(int i=0; i<size; i++)</pre>
 newList[i] = list[i];
  if(size) delete [] list;
  newList[size] = value;
  size++;
  return newList;
```

Delete 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){
 cout << "Memory allocation error for deleteFirst!" << 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;
```

Adding Element (version 2)

```
// for adding a new element to end of array
// here "list" is a reference to a pointer variable: if the value of
 the pointer is changed in function, the change is global.
void addElement( int * & list, int & size, const int value ){
 int * newList = new int [size + 1];
 if( newList == NULL ){
 cout << "Memory allocation error for addElement!" << endl;</pre>
 exit(-1);
 for( int i = 0; i < size; i++ )
 newList[ i ] = list[ i ];
 if( size ) delete [] list;
 newList[ size ] = value;
 size++;
 return;
```

Deleting Element (version 2)

```
void deleteFirst( int * & list, int & size ){
  if( size <= 1 ){
 if( size )
 delete list;
 list = NULL;
 size = 0;
 return;
  delete list; // delete the first element
  list++;
  size--;
  return;
```

Another Main program


```
int main(){
  int * A = NULL;
  int size = 0;
  int i;
  for( i = 0; i < 10; i++ )
 addElement( A, size, i );
  for( i = 0; i < 10; i++ )
 cout << A[i] << " ";
  cout << endl;</pre>
  for( i = 0; i < 4; i++ )
 deleteFirst( A, size );
  for( i = 0; i < 6; i++ )
 cout << A[i] << " ";
  cout << endl;</pre>
  return 0;
```

0 1 2 3 4 5 6 7 8 9
4 5 6 7 8 9

Dangling Pointer Problem

```
int *A = new int[5];
for(int i=0; i<5; i++)
 A[i] = i;
int *B = A;
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;


```
table = new int*[6];
...
table[0] = new int[4];
table[1] = new int[7];
table[2] = new int[1];
table[3] = new int[3];
table[4] = new int[2];
table[5] = NULL;
```

Memory Allocation

```
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] = \text{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;
cout << table[2][5] << endl;
```

Memory Deallocation

- Each row must be deleted individually
- □ Be careful to delete each row before deleting the table pointer.

```
for(int i=0; i<6; i++)

delete [ ] table[i];

delete [ ] table;</pre>
```

Create a matrix of any dimensions, m by n:

```
int m, n;
int m, n;
 cin >> m >> n >> endl;
cin >> m >> n >> endl;
 int** mat;
 mat = imatrix(m,n);
int** mat;
 int** imatrix(nr, nc) {
mat = new int*[m];
 int** m;
 m = new int*[nr];
for (int i=0;i< m;i++)
 for (int i=0;i<nr;i++)
  mat[i] = new int[n];
 m[i] = new int[nc];
 return m;
```

Put it into a function: