

Hochiminh City University of Technology
Computer Science and Engineering
[CO1027] - Fundamentals of C++ Programming

Array, Pointer, Structure

Lecturer: Duc Dung Nguyen

Credits: 3

Outcomes

- * Using array, and structure data types
- Using pointer
- * Allocating and releasing dynamic memory

Today's outline

- * Structured data types
 - * Array
 - * Structure
- * Pointer
- * Dynamic memory

Structured data types

Structured data types

- * Can we implement a program with only basic data types?
- * What do we need beside basic data types?
 - * A sequence of memory slots that contains a specific data type
 - * A mixture of different data types

Array

Array

Declaring Arrays

Initializing Arrays

- * One by one
 - * E.g: c[4] = 10;
- * Using a loop
 - * E.g. for (int i = 0; i < 5; i++) c[i] = 0;
- * Declaring with an initializer list
 - * E.g: int c[5] = { 10, 20, 30, 40, 50 };

Accessing the values of an array

- * The values of any of the elements in an array can be accessed just like the value of a regular variable of the same type. The syntax is:
 - * name[index]
- * Example:

```
int a = 2;
c[0] = a;
c[a] = 75;
b = c[a + 2];
c[c[a]] = c[2] + 5;
```

Example

```
#include<iostream>
#include<iomanip>
using namespace std;
int main() {
  int c[10];
  for (int i = 0; i < 10; i++) c[i] = 0;
  cout << "Element" << setw(13) << "Value" << endl;</pre>
  for (int i = 0; i < 10; i++)
 cout << setw(7) << i << setw(13) << c[i] << endl;</pre>
  return 0;
```

Example

```
#include<iostream>
#include<iomanip>
using namespace std;
int main() {
  int c[10] = \{ 10, 20, 30, 40, 50, 60, 70, 80, 90, 100 \};
  cout << "Element" << setw(13) << "Value" << endl;</pre>
  for (int i = 0; i < 10; i++)
 cout << setw(7) << i << setw(13) << c[i] << endl;</pre>
  return 0;
```

Structure

Structure

- * Structure is user defined data type which allows you to combine data items of different kinds.
- * Structures are used to represent a record.

Books
□ Title
□ Author □ Subject
□ Book ID

Defining a Structure

```
struct [structure tag] {
  member definition;
  member definition;
  member definition;
}[structure variable(s)];
```

Example

```
struct Books {
 char title[50];
 char author[50];
 char subject[100];
 int book_id;
};
```

The typedef Keyword

* "Aliasing" types defined by user using keyword typedef

```
typedef struct {
 char title[50];
 char author[50];
 char subject[100];
 int book_id;
} Books;
```

Accessing Structure Members

* Using the member access operator (.)

```
// Declare Book1 of type Book
// book 1 specification
strcpy_s(Book1.title, "Learn C++ Programming");
strcpy_s(Book1.author, "Chand Miyan");
strcpy_s(Book1.subject, "C++ Programming");
Book1.book id = 6495407;
```

Pointer

Pointer

* Pointer variables contain memory addresses as their values

Declaring Pointers

```
Direct way:
  * <type> * <identifier>;
  * E.g.: int * a;
Using typedef keyword:
  * typedef <type>* <alias_type>;
  * E.g.:
 typedef int * intPointer;
 intPointer a;
```

Using Pointers

* Defining a pointer variable

```
int var = 20;  // actual variable declaration.
int *ip;  // pointer variable
```

* Assigning the address of a variable to a pointer

```
ip = &var;  // using address operator &
```

* Accessing the value at the address available in the pointer variable

```
cout << *ip << endl; // using dereferencing operator *
*ip = 5;</pre>
```

NULL Pointers

* Assigning the pointer NULL to a pointer variable in case you do not have exact address to be assigned.

```
int *ptr = NULL;
```

* To check for a null pointer you can use an if statement as follows

```
if(ptr == NULL)
Or
if(!ptr)
```

- Nonconstant Pointer to Nonconstant Data
- Nonconstant Pointer to Constant Data
- Constant Pointer to Nonconstant Data
- Constant Pointer to Constant Data

Nonconstant Pointer to Nonconstant Data

- * the data can be modified through the dereferenced pointer
- * the pointer can be modified to point to other data

```
int a = 5;
int b = 9;
int *ptr = &a;
*ptr = 6; // OK
ptr = &b; // OK
```

Nonconstant Pointer to Constant Data

- * the data can NOT be modified through the dereferenced pointer
- * the pointer can be modified to point to other data

```
const int a = 5;
int b = 9;
const int *ptr = &a;
*ptr = 6; // Error
ptr = &b; // OK
```

Constant Pointer to Nonconstant Data

- * the data can be modified through the dereferenced pointer
- * the pointer can NOT be modified to point to other data

```
int a = 5;
int b = 9;
int* const ptr = &a;
*ptr = 6; // OK
ptr = &b; // Error
```

Constant Pointer to Constant Data

- * the data can NOT be modified through the dereferenced pointer
- * the pointer can NOT be modified to point to other data

```
const int a = 5;
const int b = 9;
int* const ptr = &a;
*ptr = 6; // Error
ptr = &b; // Error
```

Pointer Arithmetic

* Four arithmetic operators that can be used on pointers: ++, --, +, and -

```
// point to the next location
ptr++;
ptr = ptr + 1;

// point to the previous location
ptr--;
ptr = ptr - 1;
```

Pointer

Order of operators

When in doubt, use safe statement.

Pointers vs Arrays

* Arrays and pointers are intimately related in C++ and may be used *almost* interchangeably.

```
int var[MAX] = { 10, 100, 200 };
int *ptr;

// let us have array address in pointer.
ptr = var;
```

* However, an array name can be thought of as a constant pointer.

```
var++; // This is incorrect syntax.
```

Example


```
#include <iostream>
using namespace std;
const int MAX = 3;
int main() {
 int var[MAX] = \{ 10, 100, 200 \};
 int *ptr;
 // let us have array address in pointer.
 ptr = var;
 for (int i = 0; i < MAX; i++) {
 cout << "Address of var[" << i << "] = " << ptr << endl;</pre>
 cout << "Value of var[" << i << "] = " << *ptr << endl;</pre>
 // point to the next location
 ptr++;
 return 0;
```

Array of Pointers

```
#include <iostream>
using namespace std;
const int MAX = 4;
int main() {
 const char *names[MAX] = { "An Nguyen", "Binh Tran", "Cong Pham", "Dat Le" };
 for (int i = 0; i < MAX; i++) {
 cout << "Value of names[" << i << "] = " << *(names + i) << endl;</pre>
 return 0;
```

https://www.tutorialspoint.com/cplusplus/cpp array of pointers.htm

Pointer to Pointer


```
int var = 300;
int *ptr = &var; // take the address of var
int **pptr = &ptr; // take the address of ptr
```

Example

```
#include <iostream>
using namespace std;
int main() {
 int var = 300;
 int *ptr = &var; // take the address of var
 int **pptr = &ptr; // take the address of ptr
 // take the value using pptr
 cout << "Value of var :" << var << endl;</pre>
 cout << "Value available at *ptr :" << *ptr << endl;</pre>
 cout << "Value available at **pptr :" << **pptr << endl;</pre>
 return 0;
https://www.tutorialspoint.com/cplusplus/cpp_pointer_to_pointer.ht
```

References

* A reference variable is an alias, that is, another name for an already existing variable.

```
int a = 10;
int& b = a;
```

* References are usually used for function argument lists and function return values.

Example

```
#include<iostream>
using namespace std;
int main() {
 int a = 10;
 int & b = a;
 cout << "Value of a :" << a << endl;</pre>
 cout << "Value of a reference :" << b << endl;</pre>
 a = 6;
 cout << "Value of a :" << a << endl;</pre>
 cout << "Value of a reference :" << b << endl;</pre>
```

Pointers vs References

- * Three major differences between references and pointers:
 - You cannot have NULL references. You must always be able to assume that a reference is connected to a legitimate piece of storage.
 - Once a reference is initialized to an object, it cannot be changed to refer to another object.
 - A reference must be initialized when it is created. Pointers can be initialized at any time. Pointers can be pointed to another object at any time.

Dynamic Merory

Allocating Dynamic Memory

- * Dynamic memory is allocated using operator new. Here is the syntax:
 - <pointer> = new <type>
 - <pointer> = new <type> [<number_of_elements>]
- * Examples:
 - int * a = new int[5];

int

Releasing Dynamic Memory

- * Dynamic memory is released using operator delete. Here is the syntax:
 - delete <pointer>
 - delete [] <pointer>
- * Examples:
 - delete []a;

Summarise

- * Structured data types
 - * Array
 - * Structure
- * Pointer
- * Dynamic memory