

8.2 Pointer Variable Declarations and Initialization

Indirection

- A pointer contains the *memory address* of a variable that, in turn, contains a specific value.
- In this sense, a variable name directly references a value, and a pointer indirectly references a value.
- Referencing a value through a pointer is called indirection.
- Diagrams typically represent a pointer as an *arrow* from the *variable that contains an address to the variable located at that address* in memory.

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

count directly references a variable that contains the value 7 countPtr count printer countPtr indirectly references a variable that contains the value 7 Fig. 8.1 | Directly and indirectly referencing a variable.

8.2 Pointer Variable Declarations and Initialization (cont.)

The declaration

int *countPtr, count;

declares the variable CountPtr to be of type int * (i.e., a pointer to an int value) and is read (right to left), "countPtr is a pointer to int."

- Variable Count in the preceding declaration is declared to be an int, not a pointer to an int.
- The * in the declaration applies only to countPtr.
- Each variable being declared as a pointer must be preceded by an asterisk (*).
- When * appears in a declaration, it is not an operator; rather, it indicates that the variable being declared is a pointer.
- ▶ Pointers can be declared to point to objects of *any* data type.

©1992-2014 by Pearson Education, Inc.

Null Pointers Prior to C++11

- In earlier versions of C++, the value specified for a null pointer was 0 or NULL.
- NULL is defined in several standard library headers to represent the value 0.
- Initializing a pointer to NULL is equivalent to initializing a pointer to 0, but prior to C++11, 0 was used by convention.
- The value 0 is the *only* integer value that can be assigned directly to a pointer variable without first *casting* the integer to a pointer type.

8.3 Pointer Operators Address (&) Operator The address operator (&) is a unary operator that obtains the memory address of its operand. Assuming the declarations int y = 5; // declare variable y int *yptr = nullptr; // declare pointer variable yptr the statement yptr = &y; // assign address of y to yptr assigns the address of the variable y to pointer variable yptr. Figure 8.2 shows a representation of memory after the preceding assignment.

8.3 Pointer Operators (cont.) • Figure 8.3 shows another pointer representation in memory with integer variable y stored at memory location 600000 and pointer variable yPtr stored at location 500000. • The operand of the address operator must be an *Ivalue*—the address operator *cannot* be applied to constants or to expressions that result in temporary values (like the results of calculations).


```
// Fig. 8.4: fig08_04.cpp
 // Pointer operators & and *
 #include <iostream>
 using namespace std;
 int main()
 int a = 7; // assigned 7 to a
int *aPtr = &a; // initialize aPtr with the address of int variable a
 11
 cout << "The address of a is " << &a
 << "\nThe value of aPtr is " << aPtr;
 cout << "\n\nThe value of a is " << a
 << "\nThe value of *aPtr is " << *aPtr << endl;
 15 } // end main
 The address of a is 002DFD80
 The value of aPtr is 002DFD80
 The value of a is 7
 The value of *aPtr is 7
Fig. 8.4 | Pointer operators & and *.
 ©1992-2014 by Pearson Education, Inc.
All Rights Reserved.
```


8.3 Pointer Operators (cont.) Precedence and Associativity of the Operators Discussed So Far • Figure 8.5 lists the precedence and associativity of the operators introduced to this point. • The address (&) and dereferencing operator (*) are unary operators on the fourth level.

8.4 Pass-by-Reference with Pointers

- There are three ways in C++ to pass arguments to a function—pass-by-value, pass-by-reference with reference arguments and pass-by-reference with pointer arguments.
- Here, we explain pass-by-reference with pointer arguments.
- Pointers, like references, can be used to modify one or more variables in the caller or to pass pointers to large data objects to avoid the overhead of passing the objects by value.
- You can use pointers and the indirection operator (*) to accomplish pass-by-reference.
- When calling a function with an argument that should be modified, the address of the argument is passed.

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

// Fig. 8.6: fig08_06.cpp // Pass-by-value used to cube a variable's value #include <iostream> using namespace std: int cubeByValue(int); // prototype int main() cout << "The original value of number is " << number;</pre> 13 number = cubeByValue(number); // pass number by value to cubeByValue cout << "\nThe new value of number is " << number << end];</pre> 14 15 16 } // end main 17 18 / calculate and return cube of integer argument return n * n * n; // cube local variable n and return result 22 Fig. 8.6 | Pass-by-value used to cube a variable's value. (Part 1 of 2.) ©1992-2014 by Pearson Education, Inc. All Rights Reserved

8.4 Pass-by-Reference with Pointers (cont.)

8.4 Pass-by-Reference with Pointers (cont.)

An Example of Pass-By-Reference with Pointers

- ▶ Figure 8.7 passes the variable number to function cubeByReference using pass-by-reference with a pointer argument—the address of number is passed to the function.
- The function uses the dereferenced pointer to cube the value to which nPtr points.
 - This *directly* changes the value of **number** in **main**.

©1992-2014 by Pearson Education, Inc All Rights Reserved

8.4 Pass-by-Reference with Pointers (cont.)

Insight: All Arguments Are Passed By Value

- ▶ In C++, *all* arguments are *always* passed by value.
- Passing a variable by reference with a pointer *does not actually pass anything by reference*—a pointer to that variable is *passed by value* and is *copied* into the function's corresponding pointer parameter.
- The called function can then access that variable in the caller simply by dereferencing the pointer, thus accomplishing *pass-by-reference*.

8.4 Pass-by-Reference with Pointers (cont.)

Graphical Analysis of Pass-By-Value and Pass-By-Reference

- Figures 8.8–8.9 analyze graphically the execution of the programs in Fig. 8.6 and Fig. 8.7, respectively.
- In the diagrams, the values in blue rectangles above a given expression or variable represent the value of that expression or variable.
- ▶ Each diagram's right column shows functions cubeByValue (Fig. 8.6) and cubeByReference (Fig. 8.7) *only* when they're executing.

8.5 Built-In Arrays

 Here we present built-in arrays, which are also fixed-size data structures.

Declaring a Built-In Array

To specify the type of the elements and the number of elements required by a built-in array, use a declaration of the form:

type arrayName [arraySize];

- The compiler reserves the appropriate amount of memory.
- ▶ The *arraySize* must be an integer constant greater than zero.
- For example, to tell the compiler to reserve 12 elements for built-in array of ints named c, use the declaration

All Rights Reserved

```
// c is a built-in array of 12 integers
int c[ 12 ];
01992-2014 by Pearson Education, Inc.
```


8.5 Built-In Arrays (cont.) Initializing Built-In Arrays You can initialize the elements of a built-in array using an initializer list. For example, int n[5] = {50, 20, 30, 10, 40}; creates a built-in array of five ints and initializes them to the values in the initializer list. If you provide fewer initializers than the number of elements, the remaining elements are value initialized—fundamental numeric types are set to 0, bools are set to false, pointers are set to nullptr and class objects are initialized by their default constructors. If you provide too many initializers a compilation error occurs.

8.5 Built-In Arrays (cont.) Passing Built-In Arrays to Functions The value of a built-in array's name is implicitly convertible to the address of the built-in array's first element. So arrayName is implicitly convertible to &arrayName[0]. You don't need to take the address (&) of a built-in array to pass it to a function—you simply pass the built-in array's name. For built-in arrays, the called function can modify all the

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

elements of a built-in array in the caller—unless the function precedes the corresponding built-in array parameter with **CONST** to indicate that the elements should *not* be modified.

8.5 Built-In Arrays (cont.)

C++11: Standard Library Functions begin and end

- In Section 7.7, we showed how to sort an array object with the C++ Standard Library function **sort**.
- We sorted an array of strings called colors as follows:

```
// sort contents of colors
sort( colors.begin(), colors.end() );
```

The array class's begin and end functions specified that the entire array should be sorted.

©1992-2014 by Pearson Education, Inc

8.5 Built-In Arrays (cont.)

- Function **sort** (and many other C++ Standard Library functions) can also be applied to built-in arrays.
- For example, to sort the built-in array n shown earlier in this section, you can write:

```
// sort contents of built-in array n
sort( begin( n ), end( n ) );
```

C++11's new begin and end functions (from header <iterator>) each receive a built-in array as an argument and return a pointer that can be used to represent ranges of elements to process in C++ Standard Library functions like sort.

> ©1992-2014 by Pearson Education, Inc All Rights Reserved

8.5 Built-In Arrays (cont.)

Built-In Array Limitations

- ▶ Built-in arrays have several limitations:
 - They cannot be compared using the relational and equality operators—you must use a loop to compare two built-in arrays element by element.
 - They cannot be assigned to one another.
 - They don't know their own size—a function that processes a built-in array typically receives both the built-in array's name and its size as arguments.
 - They don't provide automatic bounds checking—you must ensure that array-access expressions use subscripts that are within the builtin array's bounds.
- Objects of class templates array and vector are safer, more robust and provide more capabilities than built-in arrays.

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

8.5 Built-In Arrays (cont.)

Sometimes Built-In Arrays Are Required

- There are cases in which built-in arrays must be used, such as processing a program's command-line arguments.
- You supply command-line arguments to a program by placing them after the program's name when executing it from the command line. Such arguments typically pass options to a program.

8.5 Built-In Arrays (cont.) On a Windows computer, the command dir /p uses the /p argument to list the contents of the current directory, pausing after each screen of information. On Linux or OS X, the following command uses the -la argument to list the contents of the current directory with details about each file and directory: ls -la

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

8.6 Using const with Pointers Many possibilities exist for using (or not using) const with function parameters. Principle of least privilege Always give a function enough access to the data in its parameters to accomplish its specified task, but no more.

8.6 Using const with Pointers (cont.)

- ▶ There are four ways to pass a pointer to a function
 - · a nonconstant pointer to nonconstant data
 - a nonconstant pointer to constant data (Fig. 8.10)
 - a constant pointer to nonconstant data (Fig. 8.11)
 - a constant pointer to constant data (Fig. 8.12)
- Each combination provides a different level of access privilege.

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

8.6.2 Nonconstant Pointer to Constant Data

- A nonconstant pointer to constant data
 - A pointer that can be modified to point to any data item of the appropriate type, but the data to which it points *cannot* be modified through that pointer.
- Might be used to receive a built-in array argument to a function that should be allowed to read the elements, but not modify them.
- Any attempt to modify the data in the function results in a compilation error.
- Sample declaration:
 - const int *countPtr;
 - Read from right to left as "CountPtr is a pointer to an integer constant" or more precisely, "CountPtr is a non-constant pointer to an integer constant."
- Figure 8.10 demonstrates GNU C++'s compilation error message produced when attempting to compile a function that receives a nonconstant pointer to constant data, then tries to use that pointer to modify the data.

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

8.6.1 Nonconstant Pointer to Nonconstant Data

- The highest access is granted by a nonconstant pointer to nonconstant data
 - The data can be modified through the dereferenced pointer, and the pointer can be modified to point to other data.
- Such a pointer's declaration (e.g., int *countPtr) does not include CONSt.

8.6.3 Constant Pointer to Nonconstant Data

- A constant pointer to nonconstant data is a pointer that always points to the same memory location, and the data at that location can be modified through the pointer.
- Pointers that are declared const must be initialized when they're declared.
- If the pointer is a function parameter, it's *initialized* with a pointer that's passed to the function.
- ▶ The program of Fig. 8.11 attempts to modify a constant pointer.

©1992-2014 by Pearson Education, Inc All Rights Reserved

8.6.4 Constant Pointer to Constant Data

- The minimum access privilege is granted by a constant pointer to constant data.
 - Such a pointer always points to the same memory location, and the data at that location cannot be modified via the pointer.
 - This is how a built-in array should be passed to a function that only reads from the built-in array, using array subscript notation, and does not modify the built-in array.
- The program of Fig. 8.12 declares pointer variable ptr to be of type const int * const (line 13).
- This declaration is read from right to left as "ptr is a constant pointer to an integer constant."
- The figure shows the Xcode LLVM compiler's error messages that are generated when an attempt is made to modify the data to which ptr points and when an attempt is made to modify the address stored in the pointer variable—these show up on the lines of code with the errors in the Xcode text editor.

```
// Fig. 8.12: fig08_12.cpp
 // Attempting to modify a constant pointer to constant data
 #include <iostream>
 using namespace std;
 int main()
 // ptr is a constant pointer to a constant integer.
 // ptr always points to the same location; the integer
 // at that location cannot be modified.
 const int *const ptr = &x;
15
 cout << *ptr << endl;
 *ptr = 7; // error: *ptr is const; cannot assign new value
 ptr = &y; // error: ptr is const; cannot assign new address
Fig. 8.12 | Attempting to modify a constant pointer to constant data. (Part 1 of
 ©1992-2014 by Pearson Education, Inc.
 All Rights Reserved
```


8.7 sizeof Operator

- The unary operator sizeof determines the size in bytes of a built-in array or of any other data type, variable or constant *during program compilation*.
- When applied to a built-in array's name, as in Fig. 8.13, the sizeof operator returns the *total number of bytes* in the built-in array as a value of type size_t.
- When applied to a pointer parameter in a function that receives a built-in array as an argument, the Sizeof operator returns the size of the pointer in bytes—not the built-in array's size.


```
// Fig. 8.13: fig08_13.cpp
 // Sizeof operator when used on a built-in array's name
 // returns the number of bytes in the built-in array.
  4 #include <iostream>
 using namespace std;
 size_t getSize( double * ); // prototype
 double numbers[ 20 ]; // 20 doubles; occupies 160 bytes on our system
 cout << "The number of bytes in the array is " << sizeof( numbers );</pre>
 13
 cout << "\nThe number of bytes returned by getSize is"</pre>
 15
 << getSize( numbers ) << endl;
 17 } // end main
 // return size of ptr
 size_t getSize( double *ptr )
 21
 return sizeof( ptr );
 23 } // end function getSize
Fig. 8.13 | sizeof operator when applied to a built-in array's name returns the
number of bytes in the built-in array. (Part 1 of 2.)
 ©1992-2014 by Pearson Education, Inc.
 All Rights Reserved
```


8.7 sizeof Operator (cont.) • To determine the number of elements in the built-in array numbers, use the following expression (which is evaluated at compile time): • sizeof numbers / sizeof(numbers[0]) • The expression divides the number of bytes in numbers by the number of bytes in the built-in array's zeroth element.

```
// Fig. 8.14: fig08_14.cpp
 // sizeof operator used to determine standard data type sizes.
 #include <iostream>
 using namespace std:
 int main()
 char c; // variable of type char
 short s; // variable of type short
 int i; // variable of type int
 long 1; // variable of type long
 long 11; // variable of type long long
 float f; // variable of type float
 double d; // variable of type double long double ld; // variable of type long double int array[ 20 ]; // built-in array of int
 int *ptr = array; // variable of type int *
Fig. 8.14 | sizeof operator used to determine standard data type sizes. (Part I
of 3.)
 ©1992-2014 by Pearson Education, Inc.
 All Rights Reserved
```


8.8 Pointer Expressions and Pointer Arithmetic

- Pointers are valid operands in arithmetic expressions, assignment expressions and comparison expressions.
- ▶ C++ enables pointer arithmetic—a few arithmetic operations may be performed on pointers:
 - increment (++)
 - · decremented (--)
 - an integer may be added to a pointer (+ or +=)
 - an integer may be subtracted from a pointer (- or -=)
 - one pointer may be subtracted from another of the same type this particular operation is appropriate only for two pointers that point to elements of the same built-in array

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

8.8 Pointer Expressions and Pointer Arithmetic

- Assume that int v[5] has been declared and that its first element is at memory location 3000.
- Assume that pointer vPtr has been initialized to point to v[0] (i.e., the value of vPtr is 3000).
- Figure 8.15 diagrams this situation for a machine with four-byte integers. Variable vPtr can be initialized to point to v with either of the following statements:


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


8.8 Pointer Expressions and Pointer Arithmetic (cont.)

Adding Integers to and Subtracting Integers from Pointers

- In conventional arithmetic, the addition 3000 + 2 yields the value 3002.
 - This is normally not the case with pointer arithmetic.
 - When an integer is added to, or subtracted from, a pointer, the pointer is not simply incremented or decremented by that integer, but by that integer times the size of the object to which the pointer refers.
 - The number of bytes depends on the object's data type.

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

8.8 Pointer Expressions and Pointer Arithmetic (cont.)

For example, the statement
vPtr += 2;

- would produce 3008 (from the calculation 3000 + 2
 * 4), assuming that an int is stored in four bytes of memory.
- In the built-in array v, vPtr would now point to v[2] (Fig. 8.16).
- If an integer is stored in eight bytes of memory, then the preceding calculation would result in memory location 3016 (3000 + 2 * 8).

8.8 Pointer Expressions and Pointer Arithmetic (cont.)

Subtracting Pointers

- Pointer variables pointing to the *same* built-in array may be subtracted from one another.
- For example, if vPtr contains the address 3000 and v2Ptr contains the address 3008, the statement x = v2Ptr vPtr:
- would assign to x the number of built-in array elements from vPtr to v2Ptr—in this case, 2.
- Pointer arithmetic is meaningful only on a pointer that points to a built-in array.

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

8.8 Pointer Expressions and Pointer Arithmetic (cont.)

- A pointer can be assigned to another pointer if both pointers are of the *same* type.
- Otherwise, a cast operator (normally a reinterpret_cast; discussed in Section 14.7) must be used to convert the value of the pointer on the right of the assignment to the pointer type on the left of the assignment.
- Exception to this rule is the pointer to void (i.e., void *).
- Any pointer to a fundamental type or class type can be assigned to a pointer of type Void *without casting.

©1992-2014 by Pearson Education, Inc

8.8 Pointer Expressions and Pointer Arithmetic (cont.)

- A void * pointer *cannot* be dereferenced.
- The compiler must know the data type to determine the number of bytes to dereference for a particular pointer—for a pointer to void, this number of bytes cannot be determined.

8.8 Pointer Expressions and Pointer Arithmetic (cont.)

Comparing Pointers

- Pointers can be compared using equality and relational operators.
 - Comparisons using relational operators are meaningless unless the pointers point to elements of the same built-in array.
 - Pointer comparisons compare the addresses stored in the pointers.
- A common use of pointer comparison is determining whether a pointer has the value nullptr, 0 or NULL (i.e., the pointer does not point to anything).

©1992-2014 by Pearson Education, Inc All Rights Reserved

8.9 Relationship Between Pointers and Built-In Arrays

 We can set bptr to the address of the first element in the built-in array b with the statement

```
// assign address of built-in array b to bPtr
bPtr = b;
```

This is equivalent to assigning the address of the first element as follows:

```
// also assigns address of built-in array b to
bPtr
bPtr = &b[ 0 ];
```

8.9 Relationship Between Pointers and Built-In Arrays (cont.)

Pointer/Offset Notation

- Built-in array element b[3] can alternatively be referenced with the pointer expression
 - *(bPtr + 3)
- ▶ The 3 in the preceding expression is the offset to the pointer.
- ▶ This notation is referred to as pointer/offset notation.
 - \circ The parentheses are necessary, because the precedence of * is higher than that of +.

©1992-2014 by Pearson Education, Inc All Rights Reserved

8.9 Relationship Between Pointers and Built-In Arrays (cont.)

Pointer/Offset Notation with the Built-In Array's Name as the Pointer

- The built-in array name can be treated as a pointer and used in pointer arithmetic.
- For example, the expression
 - *(b + 3)
- ▶ also refers to the element b[3].
- In general, all subscripted built-in array expressions can be written with a pointer and an offset.

©1992-2014 by Pearson Education, Inc All Rights Reserved

8.9 Relationship Between Pointers and Built-In Arrays (cont.)

- Just as the built-in array element can be referenced with a pointer expression, the address
 - &b[3]
- can be written with the pointer expression
 - bPtr + 3

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

8.9 Relationship Between Pointers and Built-In Arrays (cont.)

Pointer/Subscript Notation

- Pointers can be subscripted exactly as built-in arrays can.
- ▶ For example, the expression
 - bPtr[1]
- refers to b[1]; this expression uses pointer/subscript notation.

©1992-2014 by Pearson Education, Inc.


```
// Fig. 8.17: fig08_17.cpp
 // Using subscripting and pointer notations with built-in arrays.
 #include <iostream>
 using namespace std:
 int main()
 int b[] = { 10, 20, 30, 40 }; // create 4-element built-in array b
 int *bPtr = b; // set bPtr to point to built-in array b
 // output built-in array b using array subscript notation
 cout << "Array b displayed with:\n\nArray subscript notation\n";</pre>
 13
 for ( size_t i = 0; i < 4; ++i )
  cout << "b[" << i << "] = " << b[ i ] << '\n';</pre>
 15
 16
 // output built-in array b using array name and pointer/offset notation
 17
 18
 cout << "\nPointer/offset notation where
 << "the pointer is the array name\n";
 21
 for ( size_t offset1 = 0; offset1 < 4; ++offset1 )</pre>
 cout << "*(b + " << offset1 << ") = " << *( b + offset1 ) << '\n';
 22
Fig. 8.17 | Using subscripting and pointer notations with built-in arrays. (Part
I of 4.)
 ©1992-2014 by Pearson Education, Inc.
 All Rights Reserved.
```

8.9 Relationship Between Pointers and Built-In Arrays (cont.)

Demonstrating the Relationship Between Pointers and Built-In Arrays

Figure 8.17 uses the four notations discussed in this section for referring to built-in array elements—array subscript notation, pointer/offset notation with the built-in array's name as a pointer, pointer subscript notation and pointer/offset notation with a pointer—to accomplish the same task, namely displaying the four elements of the built-in array of ints named b.

```
// output built-in array b using bPtr and array subscript notation
cout << "\nPointer subscript notation\n";

for (size_t j = 0; j < 4; ++j)
cout << "bPtr[' < j < "] = " << bPtr[' j] < '\n';


cout << "\nPointer/offset notation\n";


// output built-in array b using bPtr and pointer/offset notation
for (size_t offset2 = 0; offset2 < 4; ++offset2)

cut << "\nPointer/offset notation\n";


// output built-in array b using bPtr and pointer/offset notation
for (size_t offset2 = 0; offset2 < 4; ++offset2)

// output built-in array b using bPtr and pointer/offset notation
subscript built-in array b using bPtr and pointer/offset notation
subscript built-in array b using bPtr and pointer/offset notation
subscript built-in array b using bPtr and pointer/offset notation
subscript built-in array b using bPtr and pointer/offset notation
subscript built-in array b using bPtr and pointer/offset notation
subscript built-in array b using bPtr and pointer/offset notation
subscript built-in array b using bPtr and pointer/offset notation
subscript built-in array b using bPtr and pointer/offset notation
subscript built-in array b using bPtr and pointer/offset notation
subscript built-in array bui
```


8.10 Pointer-Based Strings This section introduces C-style, pointer-based strings, which we'll simply call C strings. C++'s string class is preferred for use in new programs, because it eliminates many of the security problems that can be caused by manipulating C strings. We cover C strings here for a deeper understanding of arrays. Also, if you work with legacy C and C++ programs, you're likely to encounter pointer-based strings.

8.10 Pointer-Based Strings (cont.)

Strings

- A string is a series of characters treated as a single unit.
- May include letters, digits and various special characters such as +, -, *, /and \$.
- String literals, or string constants, in C++ are written in double quotation marks

Pointer-Based Strings

- ▶ A pointer-based string is a built-in array of characters ending with a null character ('\0').
- A string is accessed via a pointer to its first character.
- The sizeof a string literal is the length of the string including the terminating null character.

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

8.10 Pointer-Based Strings (cont.)

Character Constants as Initializers

When declaring a built-in array of chars to contain a string, the built-in array must be large enough to store the string and its terminating null character.

> ©1992-2014 by Pearson Education, Inc. All Rights Reserved.

8.10 Pointer-Based Strings (cont.) String Literals as Initializers A string literal may be used as an initializer in the declaration of either a built-in array of Chars or a variable of type Const char *. String literals have static storage duration (they exist for the duration of the program) and may or may not be shared if the same string literal is referenced from multiple locations in a

program.

©1992-2014 by Pearson Education, Inc.

8.10 Pointer-Based Strings (cont.)

Reading Lines of Text into char Built-In Arrays with cin.getline

- In some cases, it's desirable to input an *entire line of text* into a built-in array of **chars**.
- For this purpose, the Cin object provides the member function getline, which takes three arguments—a built-in array of chars in which the line of text will be stored, a length and a delimiter character.
- The function stops reading characters when the delimiter character '\n' is encountered, when the *end-of-file indicator* is entered or when the number of characters read so far is one less than the length specified in the second argument.
- The third argument to cin.getline has '\n' as a default value.

©1992-2014 by Pearson Education, Inc. All Rights Reserved.

8.10 Pointer-Based Strings (cont.)

Displaying C Strings

- ▶ A built-in array of chars representing a nullterminated string can be output with cout and <<.
- The characters are output until a *terminating null character* is encountered; the null character is *not* displayed.
- cin and cout assume that built-in arrays of chars should be processed as strings terminated by null characters; cin and cout do not provide similar input and output processing capabilities for other built-in array types.