CS 403: Pointers, References, and Memory Management

Stefan D. Bruda

Fall 2021

ALL ABOUT POINTERS

http://xkcd.com/138/

POINTERS

- What is a pointer?
 - The index of a book contains pointers
 - A URL (e.g., http://cs.ubishops.ca/home/cs403) is a pointer
 - A street address is a pointer
 - What is then a forwarding address?

POINTERS

- What is a pointer?
 - The index of a book contains pointers
 - A URL (e.g., http://cs.ubishops.ca/home/cs403) is a pointer
 - A street address is a pointer
 - What is then a forwarding address? → a pointer to a pointer!
- OK, so what is then a (C/C++) pointer?
 - Often need to refer to some object without making a copy of the object itself
 - Computer memory contains data which can be accessed using an address
 - A pointer is nothing more than such an address
 - Alternatively, computer memory is like an array holding data
 - A pointer then is an index in such an array
 - What are pointers physically?

POINTERS

- What is a pointer?
 - The index of a book contains pointers
 - A URL (e.g., http://cs.ubishops.ca/home/cs403) is a pointer
 - A street address is a pointer
 - What is then a forwarding address? → a pointer to a pointer!
- OK, so what is then a (C/C++) pointer?
 - Often need to refer to some object without making a copy of the object itself
 - Computer memory contains data which can be accessed using an address
 - A pointer is nothing more than such an address
 - Alternatively, computer memory is like an array holding data
 - A pointer then is an index in such an array
 - What are pointers physically?
 - Since a pointer is an address, it is usually represented internally as unsigned int
 - Pointers can (just as array indices) be stored in variables.

C/C++ POINTERS

d vx;	\rightarrow	vx is a variable of type d	
d* px;	\rightarrow	px is a (variable holding a) pointer to a variable of type d	
&vx	\rightarrow	denotes the address of vx (i.e., a pointer, of type d*)	
*px	\rightarrow	denotes the value from the memory location pointed at	
		by px, of type d (we thus dereference px)	

POINTER TYPES

- Do we need a type for a pointer?
 - Why?
 - Always?

POINTER TYPES

- Do we need a type for a pointer?
 - Why? \rightarrow So that we know what is the type of the thing we are referring to
 - Always? → Yes, unless the pointer does not point to anything (void*)

POINTER TYPES

- Do we need a type for a pointer?
 - ullet Why? o So that we know what is the type of the thing we are referring to
 - Always? → Yes, unless the pointer does not point to anything (void*)

- There is nothing preventing a pointer to point to garbage
- Special pointer (of what type?): NULL or 0, which points to nothing

POINTER ARITHMETIC

- The types of pointers do matter:
 - We know what we get when we dereference a pointer
 - We can do meaningful pointer arithmetic
 - Meaningful pointer arithmetic?!?

```
int i=10; long j=10;
int *x = &i; long *y = &j;
int *x1 = x + 3; long *y1 = y + 3;
int *x2 = x - 2; long *y2 = y - 2;
```


POINTER ARITHMETIC

- The types of pointers do matter:
 - We know what we get when we dereference a pointer
 - We can do meaningful pointer arithmetic
 - Meaningful pointer arithmetic?!?


```
int i=10; long j=10;
int *x = &i; long *y = &j;
int *x1 = x + 3; long *y1 = y + 3;
int *x2 = x - 2; long *y2 = y - 2;
```


POINTER ARITHMETIC

- The types of pointers do matter:
 - We know what we get when we dereference a pointer
 - We can do meaningful pointer arithmetic
 - Meaningful pointer arithmetic?!?

C Arrays and Pointers

• A C array is just a pointer to its content:

```
float nums [6] = \{1, 2, 3\}
```


- In addition, when you declare an array (contiguous) memory space is reserved to hold its elements
- Pointer arithmetic goes hand in hand with C arrays

```
float nums[6] = {1,2,3};
float* p1 = nums;
float* p2 = nums + 1;
cout << nums[1] << " " << p1[1] << " " << p2[1];  // 2.0 2.0 3.0</pre>
```

In fact arr[index] is perfectly equivalent with *(arr+index)

C Arrays versus Pointers

• The following declarations mean almost the same thing:

```
int* numsP;
int numsA[20];
```

Indeed:

```
numsA[2] = 17; \rightarrow Good
numsP[2] = 17; \rightarrow Disaster!
```

- Prize for the most uninformative error message goes to "Segmentation fault."
- However it is perfectly good to do: int numsP[] = {1,2,3};
- In other words, one do not have to provide the dimension for an array if one initializes it at the moment of declaration (e.g., by providing a literal array)

ARRAYS, POINTERS, AND FUNCTIONS


```
#include <iostream>
using namespace std;
void translate(char a) {
  if (a == 'A') a = '5': else a = '0':
}
void translate(char* array, int size) {
  for (int i = 0: i < size: i++) {
 if (array[i] == 'A') array[i] = '5';
 else array[i] = '0';
int main () {
  char mark = 'A'; char marks[5] = \{'A', 'F', 'A', 'F', 'F'\};
  translate(mark):
  translate(marks.5):
  cout << mark << "\n";
  for (int i = 0: i < 5: i++)
 cout << marks[i] << " ";
  cout << "\n":
```

ARRAYS, POINTERS, AND FUNCTIONS


```
#include <iostream>
using namespace std;
void translate(char a) {
  if (a == 'A') a = '5': else a = '0':
}
void translate(char* array, int size) {
  for (int i = 0: i < size: i++) {
 if (array[i] == 'A') array[i] = '5';
 else array[i] = '0';
int main () {
  char mark = 'A'; char marks[5] = \{'A', 'F', 'A', 'F', 'F'\};
  translate(mark):
  translate(marks.5):
  cout << mark << "\n";
  for (int i = 0: i < 5: i++)
 cout << marks[i] << " ";
  cout << "\n":
```

Output: A 5 0 5 0 0

ARRAYS, POINTERS, AND FUNCTIONS (CONT'D)


```
#include <iostream>
using namespace std;
void translate(char *a) {
  if (*a == 'A') *a = '5': else *a = '0':
}
void translate(char* array, int size) {
  for (int i = 0: i < size: i++) {
 if (array[i] == 'A') array[i] = '5';
 else array[i] = '0';
int main () {
  char mark = 'A'; char marks[5] = {'A', 'F', 'A', 'F', 'F'}:
  translate(&mark):
  translate(marks.5):
  cout << mark << "\n":
  for (int i = 0: i < 5: i++)
 cout << marks[i] << " ";
  cout << "\n";
```

```
Output: 5 0 5 0 0
```

POINTERS AND FUNCTIONS

- In C and C++ an argument can be passed to a function using:
 - Call by value: the value of the argument is passed; argument changes will
 not be seen outside the function

```
int aFunction(int i);
```

Call by reference: the pointer to the argument is passed to the function;
 argument changes will be seen outside the function

```
int aFunction(int* i);
```

- Used for output arguments (messy, error prone syntax)
- Call by constant reference: the pointer to the argument is passed to the function; but the function is not allowed to change the argument

```
int aFunction(const int* i);
```

Used for bulky arguments (still messy syntax)

CALL BY REFERENCE POINTER

foo.cc

```
void increment (int* i) {
  *i = *i + 1;
}
void increment1 (const int* i) {
 *i = *i + 1;
int main () {
  int n = 0;
  increment(&n);
  increment1(&n);
}
```

g++ -Wall foo.cc

```
foo.cc: In function 'void increment1(const int *)':
foo.cc:9: assignment of read-only location
```

CALL BY REFERENCE

foo.cc \rightarrow no more messy syntax!

```
void increment (int& i) {
  i = i + 1;
}
void increment1 (const int& i) {
 i = i + 1:
}
int main () {
  int n = 0;
  increment(n);
  increment1(n);
```

g++ -Wall foo.cc

```
foo.cc: In function 'void increment1(const int &)':
foo.cc:9: assignment of read-only reference 'i'
```

REFERENCES AND CALLING CONVENTIONS

- A reference is just like a pointer, but with a nicer interface
 - An alias to an object, but it hides such an indirection from the programmer
 - Must be typed and can only refer to the declared type (int &r; can only refer to int, etc)
 - Must always refer to something in C++ but may refer to the null object in Java
 - Explicit in C++ (unary operator &) implicit in Java for all objects and nonexistent for primitive types
- Implicit calling conventions:

What	Java	C++
Primitive types	value	value
(int, float, etc.)		
Arrays	reference	value
Objects	reference	value

- In C++ everything is passed by value unless explicitly stated otherwise (by declaring the respective parameter as a reference)
 - C arrays are apparently passed by reference, but only because of the array structure (pointer + content)
- In Java there is no other way to pass arguments than the implicit one

POINTERS AND SIMPLE LINKED LISTS


```
struct cons_cell {
  int car:
 cons_cell* cdr; // must use pointers, else the type is infinitely recursive
};
typedef cons_cell* list;
const list nil = 0:
int null (list cons) {
 return cons == nil;
list cons (int car, list cdr = nil) {
  list new cons = new cons cell:
  new_cons -> car = car;  // (*new_cons).car = car;
 new_cons -> cdr = cdr;  // (*new_cons).cdr = cdr;
 return new cons:
int car (list cons) {
 return cons -> car;
list cdr (list cons) {
 return cons -> cdr:
```

DYNAMIC MEMORY MANAGEMENT

 new allocates memory for your data. The following are (somehow) equivalent:

- Exception:
 - message takes care of itself (i.e., gets deleted when it is no longer in use), whereas
 - pmessage however must be explicitly deleted when it is no longer needed: delete[] pmessage;
- Perrils of not using new:

DYNAMIC MEMORY MANAGEMENT (CONT'D)

CS 403: Pointers, References, and Memory Management (S. D. Bruda)

Say No to Memory Leaks

 If you create something using new then you must eventually delete it using delete

```
list rmth (list cons, int which) {
 list place = cons;
 for (int i = 0; i < which - 1; i++) {
 if (null(place))
 break:
 place = place -> cdr;
 if (! null(place) ) {
 if (null(cdr(place)))
 place -> cdr = nil;
 else {
 list to_delete = cdr(place);
 place -> cdr = cdr(place -> cdr);
 delete to_delete;
 return cons;
```

THE PERILS OF DELETE

- An object and all the pointers to it (when they are dereferenced) alias the same location
 - Assigning a value through one channel will affect all the other channels
 - Memory management through one channel will affect all the other channels as well
- Thou shall not leak memory, but also:
- Thou shall not leave stale (dangling) pointers behind

```
char* str = new char[128];
strcpy(str,"hello");
char* p = str;
delete [] p;
```

- char* str = new char[128]; \rightarrow allocate memory for str
 - → put something in there ("hello")
 - $\rightarrow p$ points to the same thing
 - → "hello" is gone, str is a stale pointer!!
- Thou shall not dereference deleted pointers

```
\mathsf{strcpy}(\mathsf{str},\mathsf{"hi"}); \longrightarrow \mathsf{str} \mathsf{already} \mathsf{deleted!!}
```

Thou shall not delete a pointer more than once

```
delete str; \rightarrow str already deleted!!
```

• You can however delete null pointers as many times as you wish!

THE PERILS OF DELETE

- An object and all the pointers to it (when they are dereferenced) alias the same location
 - Assigning a value through one channel will affect all the other channels
 - Memory management through one channel will affect all the other channels as well
- Thou shall not leak memory, but also:
- Thou shall not leave stale (dangling) pointers behind

```
char* str = new char[128]; \rightarrow allocate memory for str
strcpy(str,"hello");
char* p = str;
delete [] p;
```

- → put something in there ("hello")
 - \rightarrow p points to the same thing
 - \rightarrow "hello" is gone, str is a stale pointer!!
- Thou shall not dereference deleted pointers

```
strcpy(str,"hi");
 \rightarrow str already deleted!!
```

Thou shall not delete a pointer more than once

```
\rightarrow str already deleted!!
delete str;
```

- You can however delete null pointers as many times as you wish!
- So assign zero to deleted pointers whenever possible (not a panaceum)

THE PERILS OF DELETE (CONT'D)


```
// Copy stefan
 struct prof {
 bruda = new prof;
 char* name;
 // (a) Shallow copying
 char* dept;
 bruda->name = stefan->name:
 char *csc = new char[30];
 bruda->dept = stefan->dept;
 strcpy (csc, "Computer Science");
 // Can we delete stefan now??
 prof *stefan, *dimitri, *bruda;
 stefan = new prof; dimitri = new prof;
 // (b) Deep copying
 stefan->name = new char[30];
 dimitri->name = new char[30];
 bruda->name = new char[30];
 bruda->dept = new char[30];
 strcpy(stefan->name, "Stefan Bruda");
 strcpy(bruda.name, stefan.name);
 strcpv(dimitri->name, "Dimitri Vouliouris");
 strcpy(bruda.dept, stefan.dept);
 stefan->dept = csc;
 // Can we delete stefan now??
dimitri->dept = csc;
 Exogenous data
// Delete dimitri
delete dimitri->name;
delete dimitri->dept;
delete dimitri;
 Indigenous data
```

POINTERS AS FIRST-ORDER C++ OBJECTS

- They are objects that look and feel like pointers, but are smarter
- Look like pointers = have the same interface that pointers do

Smarter = do things that regular pointers don't

Pointers as First-Order C++ Objects

- They are objects that look and feel like pointers, but are smarter
- Look like pointers = have the same interface that pointers do
 - They need to support pointer operations like dereferencing (operator*) and indirection (operator ->)
 - An object that looks and feels like something else is called a proxy object, or just proxy
- Smarter = do things that regular pointers don't

Pointers as First-Order C++ Objects

- They are objects that look and feel like pointers, but are smarter
- Look like pointers = have the same interface that pointers do
 - They need to support pointer operations like dereferencing (operator*) and indirection (operator ->)
 - An object that looks and feels like something else is called a proxy object, or just proxy
- Smarter = do things that regular pointers don't
 - Such as memory management

POINTERS AS FIRST-ORDER C++ OBJECTS

- They are objects that look and feel like pointers, but are smarter
- Look like pointers = have the same interface that pointers do
 - They need to support pointer operations like dereferencing (operator*) and indirection (operator ->)
 - An object that looks and feels like something else is called a proxy object, or just proxy
- Smarter = do things that regular pointers don't
 - Such as memory management
- Simplest example: auto_ptr, included in the standard C++ library.

EXAMPLE OF USE

void foo() { MyClass* p(new MyClass); p->DoSomething(); delete p; } p now cleans up after itself. void foo() { auto_ptr<MyClass> p(new MyClass); p->DoSomething(); }

WHY USE: LESS BUGS

- Automatic cleanup: They clean after themselves, so there is no chance you will forget to deallocate
- Automatic initialization: You all know what a non-initialized pointer does;
 the default constructor now does the initialization to zero for you
- Stale pointers: As stated before, stale pointers are evil:

```
MyClass* p(new MyClass);
MyClass* q = p;
delete p;
// p->DoSomething(); // We don't do that, p is stale
p = 0; // we do this instead
q->DoSomething(); // Ouch, q is still stale!

• Smart pointers can set their content to 0 once copied, e.g.
template <class T>
auto_ptr<T>& auto_ptr<T>::operator=(auto_ptr<T>& rhs) {
 if (this != &rhs) {
 delete ptr; ptr = rhs.ptr; rhs.ptr = 0;
}
```

return *this:

STALE POINTERS (CONT'D)

- The simplistic strategy to "change ownership" may not be suitable; other strategies can be implemented:
 - Deep copy the source into the target
 - Transfer ownership by letting p and q point to the same object but transfer the responsibility for cleaning up from p to q
 - Reference counting: count the references to the object and delete it only when the count reaches zero
 - Copy on write: use reference counting as long as the pointer is not modified, and just before it gets modified copy it and modify the copy
- Each strategy has advantages and disadvantages and are suitable for certain kind of applications

WHY USE: EXCEPTION SAFETY

Our old, simple example...

```
void foo() {
 MyClass* p(new MyClass);
 p->DoSomething();
 delete p;
}
```

...generates a memory leak (at best!)

WHY USE: EXCEPTION SAFETY

Our old, simple example...

```
void foo() {
 MyClass* p(new MyClass);
 p->DoSomething();
 delete p;
}
```

- ...generates a memory leak (at best!) whenever DoSomething throws an exception
- We could of course take care of it by hand (pretty awkward; imagine now that you have some loops threw in for good measure):

```
void foo() {
 MyClass* p(new MyClass);
 try { p = new MyClass; p->DoSomething(); delete p; }
 catch (...) {delete p; throw; }
}
```

With smart pointers we just let p clean up by itself.

WHY USE: GARBAGE COLLECTION, EFFICIENCY

- C++ typically lacks garbage collection
- But this can be implemented using smart pointers
 - Simplest form of garbage collection: reference counting
 - Other, more sophisticated strategies can be implemented in the same spirit
 - Generally, garbage collection = reference counting + memory compaction

WHY USE: GARBAGE COLLECTION, EFFICIENCY

- C++ typically lacks garbage collection
- But this can be implemented using smart pointers
 - Simplest form of garbage collection: reference counting
 - Other, more sophisticated strategies can be implemented in the same spirit
 - Generally, garbage collection = reference counting + memory compaction
- If the object pointed at does not change, there is no need to copy it; 'nuff said
 - Copying takes both time and space
 - Copy on write is our friend here
 - C++ strings are typically implemented in this manner

WHY USE: STL CONTAINERS

- STL containers (such as vector) store objects by value
 - So you cannot store objects of a derived type:

```
class Base { /*...*/ };
class Derived : public Base { /*...*/ };
Base b; Derived d;
vector<Base> v;

v.push_back(b); // OK
v.push_back(d); // no cake
```

WHY USE: STL CONTAINERS

- STL containers (such as vector) store objects by value
 - So you cannot store objects of a derived type:

```
class Base { /*...*/ };
  class Derived : public Base { /*...*/ };
 Base b; Derived d:
 vector<Base> v:
 v.push_back(b); // OK
  v.push_back(d); // no cake
You go around this by using pointers:
 vector<Base*> v:
 v.push_back(new Base); // OK
  v.push_back(new Derived); // OK
  // obligatory cleanup, disappears when using smart pointers
  for (vector<Base*>::iterator i = v.begin(); i != v.end(); ++i)
 delete *i:
```

How to Choose Your Smart Pointer

- The simplest smart pointer auto_ptr is probable suited for local variables
- A copied pointer is usually useful for class members
 - Think copy constructor and you think deep copy
- Due to their nature STL containers require garbage collected pointers (e.g., reference counting)
- Whenever you have big objects you are probably better off using copy on write pointers