CMPE 180-92

Data Structures and Algorithms in C++

September 14 Class Meeting

Department of Computer Engineering San Jose State University

Spring 2017
Instructor: Ron Mak

Assignment #3 Sample Solutions

Pointers

- Pointers are an extremely powerful feature of C and C++ programs.
 - You would not be a <u>competent</u> C or C++ programmer if you did not know how to use pointers effectively.
- Pointers can also be extremely dangerous.
 - Many runtime errors and program crashes are due to misbehaving pointers.
 - Pointers are a prime cause of memory errors.

An int vs. Pointer to an int

A graphical representation of an int variable named num and its value:

A graphical representation of a pointer variable named ptr that points to an int value of a variable named num:

Declaring and Assigning Pointers

After the following statements are executed:

```
int num = 5;
int *ptr = #
```

We have this situation:

Pointers are Addresses

To declare that a variable is a pointer, use a * before the variable name:

```
int *ptr;
double *ptr2;
```

- ptr can point to an int value
- ptr2 can point to a double value
- The statement ptr = # assigns the address of variable num to pointer variable ptr
 - Make ptr point to the address of variable num.

& is the address-of operator

The Dereferencing Operator

```
int num = 5;
int *ptr = #
5 num
```

To get the value that pointer ptr is pointing to:

- Now the * is the dereferencing operator.
 - "Follow the pointer to get what it's pointing to."
- We can use *ptr in an expression.
 - Example: *ptr + 2 gives the value 7.

The Dereferencing Operator, cont'd

- In the above example, both *ptr and num refer to the same value 5.
- What happens if we execute the statement?

A Pointer Declaration Warning

You can declare several pointer variables in one line:

```
double *ptr1, *ptr2, *ptr3;
```

How many pointer variables do we have?

```
double* ptr1, ptr2, ptr3;
```

Only ptr1 is a pointer to a double value.
 ptr2 and ptr3 are simple double variables.

Computer Engineering Dept.

Spring 2017: September 14

Break

The **new** Operator

So far, all our variables have names and are created automatically when we declare them:

- We can also create nameless variables.
 - The new operator returns a pointer to the variable it just created.
 - This is ideal for pointer variables.

The delete Operator

- If your program creates nameless variables, then it must remove them from memory when the program no longer needs them.
 - Delete from memory the nameless variable that ptr points to.

```
delete ptr;
```

If your program doesn't get rid of all the nameless variables it created, those variables clutter up memory, and therefore you are said to have a memory leak.

Pointer Parameters

□ We can pass a pointer by value to a function:

```
void foo(int *ptr1, double *ptr2);
```

- We can change the <u>value of the variable</u> that <u>ptr1</u> points to.
- We can also pass a pointer by reference:

```
void bar(int* &ptr1, double* &ptr2);
```

- We can change what variable ptrl points to.
- Ugly syntax!

typedef

Use typedefs to simplify pointer notation:

```
typedef int *IntPtr;
typedef double *DoublePtr;
```

Now you can use IntPtr in place of int * and DoublePtr in place of double *

```
void foo(IntPtr ptr1, DoublePtr ptr2);
```

```
void bar(IntPtr& ptr1, DoublePtr& ptr2);
```


Using Pointers to Pass-by-Reference

- C programmers used pointers to pass parameters by reference.
 - Example: function baz(int *parm);
- A call to the function needed the <u>address</u> of the corresponding argument:

```
int arg;
baz(&arg);
```


Because parm points back to the actual argument, the function can use *parm to change the value of the actual argument.

Pointers and Arrays

An array variable is actually a pointer variable.

The array/pointer variable points to the <u>first</u> element of the array. <u>int a[3];</u>

Pointer Arithmetic

□ The following expressions all access the third array element: a[2]

What is *p+2?

Pointer Arithmetic, cont'd

- Use a pointer to iterate through an array.
 - In the above example, p initially points to the first element of the array.
 - Then p++ points to the second element.
 - And next, p++ points to the third element.

Dynamic Arrays

- Up until now, whenever we declared an array, we explicitly gave its size.
 - Example: int a[10];
- But suppose we don't know until run time how many elements we need.
 - Example: At run time, your program reads in a count of names, and then the names. You want to create an array that can hold exactly that many names.
- You can use a dynamic array (instead of a vector).

Dynamic Arrays, cont'd

- If the size of the array you want is in variable n whose value you don't know until run time, use the new operator to create an array of size n.
- Use a pointer variable to point to the first element of the dynamic array.

```
string *names = new string[n];
```

When you're done with the array, use the special form of the delete operator to remove the array from memory: delete [] names;

char* and char**

- Recall that C programs didn't have C++ style strings, but instead had arrays of characters.
- The declaration

is for a dynamic character array, a C-string.

If you have a <u>dynamic array of C-strings</u>, you need a pointer to a pointer of characters:

Assignment #4. Big Pi

- You will compute and print the first 1,000 decimal digits of pi.
 - Algorithm: Nonic convergence at https://en.wikipedia.org/wiki/Borwein's_algorithm
- You will use the Multiple-Precision Integers and Rationals (MPIR) library.
 - http://mpir.org/
 - The library is distributed as C source files.
- Use the library to create and work with numbers with <u>arbitrarily long precision</u>.

Assignment #4. Big Pi, cont'd

- You will learn how to download the source files, compile them, and configure, build, and install the MPIR library.
- Useful skills to have, because you will most likely need to use other libraries in the future.
 - graphics libraries
 - circuit simulation libraries
 - numerical computing libraries
 - etc.

Assignment #4. Big Pi, cont'd

- Building and installing the MPIR library is straightforward on Linux and Mac OS.
- Therefore, if you are on Windows, use VirtualBox to run Linux as a virtual machine.
 - VirtualBox: https://www.virtualbox.org/wiki/VirtualBox
 - Debian Linux: https://www.debian.org/
 - Ubuntu Linux: https://www.ubuntu.com/
- Download and install a Linux disk image (.iso file) into VirtualBox.

Assignment #4. Big Pi, cont'd

- Please work together to help each other to <u>build and install MPIR</u>.
- Programs must be <u>individual work</u>, as usual.
- Extra credit: Compute one million digits of pi.

