Chapter 3

Pointers and Array-Based Lists

Chapter Objectives

- Learn about the pointer data type and pointer variables
- Explore how to declare and manipulate pointer variables
- Learn about the address-of operator and dereferencing operator
- Discover dynamic variables
- Examine how to use the new and delete operators to manipulate dynamic variables

Chapter Objectives (cont'd)

- Learn about pointer arithmetic
- Discover dynamic arrays
- Become aware of shallow and deep copies of data
- Discover the peculiarities of classes with pointer data members
- Explore how dynamic arrays are used to process lists

Pointer Data Types and Pointer Variables

- Pointer variable: variable whose content is a memory address
- Syntax to declare pointer variable: dataType *identifier;
- Address-of operator: Ampersand: &
- Dereferencing operator: Asterisk: *

Figure 3-1 Main memory, p, and num

Figure 3-2 num after the statement num = 78; executes

Figure 3-3 p after the statement p = # executes

Figure 3-4 *p and num after the statement *p = 24; executes

- Summary of preceding diagrams
 - &p, p, and *p all have different meanings
 - &p means the address of p
 - p means the content of p
 - *p means the content pointed to by p, that is pointed to by the content of memory location

Figure 3-5 Main memory, p, and x

x = 50;

	Value
&p	1400
р	??? (unknown)
*p	Does not exist (undefined)
&x	1750
х	50

p = &x;

	Value
&p	1400
р	1750
*p	50
&x	1750
х	50

*p = 38;

	Value
q ₈	1400
р	1750
*p	38
&×	1750
x	38

Classes, structs, and Pointer Variables

The member access operator "." has higher precedence than "*", so

*studentPtr.gpa = 3.9;

only works if studentPtr is an instance (not a pointer) and gpa is a pointer

To dereference studentPtr and access its member gpa, use:

```
(*studentPtr).gpa = 3.9;
```

As a shortcut, use the operator "->":

```
studentPtr->gpa = 3.9;
```

In general, the syntax for accessing a class (struct) member via its pointer using the operator "->" is

pointerVariableName->classMemberName

Classes, structs, and Pointer Variables

Figure 3-6 cExpObject and cExpPtr after the statement cExpPtr = &cExpObject; executes

Classes, structs, and Pointer Variables

Figure 3-7 cExpObject and cExpPtr after the statement cExpPtr ->setX(5); executes

Dynamic Memory

- Not very interesting when pointers point only to static objects
- The real fun starts when we *dynamically* create objects and point pointers to them
- Allows us to create arrays of custom sizes, minimizing waste and eliminating compiletime constants
- Handled by commands new and delete

Syntax to use operator new

Syntax to use operator delete

```
delete pointer;
 //to destroy a single dynamic variable
delete [] pointer; //to destroy a dynamically created array
int *p, *q;
p = new int;
 // single int
q = new int[16]; // size-16 array of ints
delete p;
 // EVERY new MUST be
delete [] q; // followed by a delete
 Data Structures Using C++
 18
```

Operations on pointer variables

```
int *p, *q;
```

• Assignment operations

$$p = q;$$

Relational operations

$$p == q; p != q;$$

Limited arithmetic operations

```
p++; p+=5; // done in increments of size of type
```

Array access

$$p[10] = 47;$$
 //only valid after new

Functions and Pointers

```
void example(int* &p, double *q)
{
 .
 .
 .
}
```

• p is reference parameter (pointer to int), q is value (pointer to double)

Functions Returning Pointers

```
int* testExp(...)
{
 .
 .
}
```

returns a pointer to type int.

Shallow Versus Deep Copy and Pointers

```
int *first, *second;
first = new int[10];
```

Figure 3-10 Pointer first and the array to which it points

(Assign values to first)

Figure 3-11 Pointer first and the array to which it points

Shallow Versus Deep Copy and Pointers

```
second = first; Shallow copy!!!!!

first 10 36 89 29 47 64 28 92 37 73
```

Figure 3-12 first and second after the statement second = first; executes

delete [] second;

first→
second→

Figure 3-13 first and second after the statement delete [] second; executes

Shallow Versus Deep Copy and Pointers

Figure 3-14 first and second both pointing to their own data

Now, deleting second has no effect on first

```
class pointerDataClass
public:
private:
 int x;
 int lenP;
 int *p;
};
pointerDataClass objectOne;
pointerDataClass objectTwo;
```


Figure 3-15 Objects objectOne and objectTwo

objectOne.p = new int[objectOne.lenP];

Figure 3-16 Object objectone and its data

- What happens when objectOne goes out of scope?
- What happens to the array pointed to by p?
 - Memory leak!
- Need to free up this memory before the object disappears (preferably in the *destructor*)
- •Again, EVERY new MUST be followed by a delete!

Freeing Memory in the Destructor

```
pointerDataClass::~pointerDataClass()
 delete [ ] p;
class pointerDataClass
public:
 ~pointerDataClass();
private:
 int x;
 int lenP;
 int *p;
};
```

Assignment Operator

Figure 3-17 Objects objectOne and objectTwo

Assignment Operator (cont'd)

```
objectTwo = objectOne; //shallow copy
```

• The destructor of one deletes the memory for p of both!

Figure 3-18 Objects objectOne and objectTwo after the statement objectTwo = objectOne; executes

Assignment Operator (cont'd)

How can we make objectTwo = objectOne; a deep copy?

Figure 3-19 Objects objectOne and objectTwo

Overloading Assignment Operator

Function Prototype (to be included in the definition of the class):

```
const className& operator=(const className&);
```

Function Definition:

```
const className& className::operator=(const className& rightObject)
{
 //local declaration, if any
 if (this != &rightObject) //avoid self-assignment
 x = rightObject.x;
 lenP = rightObject.lenP;
 if (p != NULL) destroyList();
 if (lenP > 0) {
 p = new int[lenP];
 for (int i=0; i < lenP; i++) p[i] = rightObject.p[i];
 //return the object assigned
 return *this;
```

Overloading the Assignment Operator

- Definition of function operator=
 - Only one formal parameter
 - Formal parameter generally const reference to particular class
 - Return type of function is reference to particular class

• Built-in constructor called when an object of same type used as parameter

```
pointerDataClass objectThree(objectOne);
 //shallow copy
```


Figure 3-20 Objects objectOne and objectThree

- The copy constructor automatically executes in the following situations
 - When an object is declared and initialized by using the value of another object
 - When, as a parameter, an object is passed by value
 - When the return value of a function is an object

- If a class has pointer data members:
 - During object declaration, the initialization of one object using the value of another object would lead to a shallow copying of the data if the default memberwise copying of data is allowed
 - If, as a parameter, an object is passed by value and the default member-wise copying of data is allowed, it would lead to a shallow copying of the data

General syntax to include the copy constructor in the definition of a class:

className(const className& otherObject);

Function definition similar to overloaded assignment operator

Classes with Pointer Data Members

- The "Big 3" things to remember to do:
 - 1. Include destructor in the class
 - 2. Overload assignment operator for class
 - 3. Include copy constructor

Overloading Index Operator ([])

Syntax to declare the operator function operator [] as a member of a class for nonconstant arrays:

```
Type& operator[](int index);
```

```
Class classTest {
private:
Type *list;
int arraySize;
};
Type& classTest::operator[](int index) {
  assert(0 <= index && index < arraySize);</pre>
  return(list[index]);
 Data Structures Using C++
```

Chapter Summary

- Pointer data types and variables
- Dynamic variables
- Pointer arithmetic
- Dynamic arrays
- Shallow and deep copying
- Peculiarities of classes with pointer data members
- Processing lists