CS 2133 Pointers & Dynamic Memory Allocation

Pointers

Pointers

- Powerful feature of the C++ language
- One of the most difficult to master
- Essential for construction of interesting data structures

Addresses and Pointers

- C++ allows two ways of accessing variables
 - Name (C++ keeps track of the address of the first location allocated to the variable)
 - Address/Pointer
- Symbol & gets the address of the variable that follows it
- Addresses/Pointers can be displayed by the cout statement
 - Addresses displayed in HEXADECIMAL

Example

```
#include <iostream.h>
 FFF0
 value
 FFF1
void main()
 FFF2
 int data = 100;
 FFF3
 float value = 56.47;
 data
 FFF4
 cout << data << &data << endl;</pre>
 FFF5
 cout << value << &value << endl;</pre>
 FFF6
Output:
100 FFF4
```

56.47 FFF0

Pointer Variables

- The pointer data type
 - A data type for containing an address rather than a data value
 - Integral, similar to int
 - Size is the number of bytes in which the target computer stores a memory address
 - Provides indirect access to values

Declaration of Pointer Variables

A pointer variable is declared by:

dataType *pointerVarName;

- The pointer variable pointerVarName is used to point to a value of type dataType
- The * before the *pointerVarName* indicates that this is a pointer variable, not a regular variable
- The * is not a part of the pointer variable name

Declaration of Pointer Variables

Example

```
int *ptr1;
float *ptr2;
```

- ptrl is a pointer to an int value i.e., it can have the address of the memory location (or the first of more than one memory locations) allocated to an int value
- ptr2 is a pointer to a float value i.e., it can have the address of the memory location (or the first of more than one memory locations) allocated to a float value

Declaration of Pointer Variables

 Whitespace doesn't matter and each of the following will declare ptr as a pointer (to a float) variable and data as a float variable

```
float *ptr, data;
float* ptr, data;
float (*ptr), data;
float data, *ptr;
```

- A pointer variable has to be assigned a valid memory address before it can be used in the program
- Example:

```
float data = 50.8;
float *ptr;
ptr = &data;
```

 This will assign the address of the memory location allocated for the floating point variable data to the pointer variable ptr. This is OK, since the variable data has already been allocated some memory space having a valid address


```
float data = 50.8;
float *ptr;
ptr = &data;
```


FFF0	
FFF1	
FFF2	
FFF3	
FFF4	50.8
FFF5	
FFF6	

```
ptr
 FFF0
 FFF1
float data = 50.8;
 FFF2
float *ptr;
 FFF3
ptr = &data;
 50.8
 data
 FFF4
 FFF5
 FFF6
```

```
float data = 50.8;
float *ptr;
ptr = &data;
```


 Don't try to assign a specific integer value to a pointer variable since it can be disastrous

```
float *ptr;
ptr = 120;
```

 You cannot assign the address of one type of variable to a pointer variable of another type even though they are both integrals

```
int data = 50;
float *ptr;
ptr = &data;
```

Initializing pointers

 A pointer can be initialized during declaration by assigning it the address of an existing variable

```
float data = 50.8;
float *ptr = &data;
```

• If a pointer is not initialized during declaration, it is wise to give it a **NULL** (0) value

```
int *ip = 0;
float *fp = NULL;
```

The **NULL** pointer

- The NULL pointer is a valid address for any data type.
 - But NULL is not memory address 0.
- It is an error to dereference a pointer whose value is **NULL**.
 - Such an error may cause your program to crash, or behave erratically.
 - It is the programmer's job to check for this.

Dereferencing

- Dereferencing Using a pointer variable to access the value stored at the location pointed by the variable
 - Provide indirect access to values and also called *indirection*
- Done by using the dereferencing operator * in front of a pointer variable
 - Unary operator
 - Highest precedence

Dereferencing

Example:

```
float data = 50.8;
float *ptr;
ptr = &data;
cout << *ptr;</pre>
```

Once the pointer variable ptr has been declared,
 *ptr represents the value pointed to by ptr (or the value located at the address specified by ptr) and may be treated like any other variable of float type

Dereferencing

 The dereferencing operator * can also be used in assignments.

```
*ptr = 200;
```

Make sure that ptr has been properly initialized

```
#include <iostream.h>
 ptr
 FFF0
void main()
 FFF1
 float data = 50.8;
 FFF2
 float *ptr;
 FFF3
 ptr = &data;
 cout << ptr << *ptr << endl;</pre>
 data !
 FFF4
 50.8
 *ptr = 27.4;
 FFF5
 cout << *ptr << endl;</pre>
 FFF6
 cout << data << endl;</pre>
```

```
#include <iostream.h>
 ptr
 FFF0
void main()
 FFF1
 float data = 50.8;
 FFF2
 float *ptr;
 FFF3
 ptr = &data;
 cout << ptr << *ptr << endl;</pre>
 data !
 FFF4
 50.8
 *ptr = 27.4;
 FFF5
 cout << *ptr << endl;</pre>
 FFF6
 cout << data << endl;</pre>
```

```
#include <iostream.h>
 ptr
 FFF0
void main()
 FFF1
 float data = 50.8;
 FFF2
 float *ptr;
 FFF3
 ptr = &data;
 cout << ptr << *ptr << endl;</pre>
 data!
 FFF4
 27.4
 *ptr = 27.4;
 FFF5
 cout << *ptr << endl;</pre>
 FFF6
 cout << data << endl;</pre>
```

```
#include <iostream.h>
 ptr
 FFF0
void main()
 FFF1
 float data = 50.8;
 FFF2
 float *ptr;
 FFF3
 ptr = &data;
 cout << ptr << *ptr << endl;</pre>
 data !
 FFF4
 27.4
 *ptr = 27.4;
 FFF5
 cout << *ptr << endl;</pre>
 FFF6
 cout << data << endl;</pre>
```

```
#include <iostream.h>
 ptr
 FFF0
void main()
 FFF1
 float data = 50.8;
 FFF2
 float *ptr;
 FFF3
 ptr = &data;
 cout << ptr << *ptr << endl;</pre>
 data !
 FFF4
 27.4
 *ptr = 27.4;
 FFF5
 cout << *ptr << endl;</pre>
 FFF6
 cout << data << endl;</pre>
```

Operations on Pointer Variables

- Assignment the value of one pointer variable can be assigned to another pointer variable of the same type
- Relational operations two pointer variables of the same type can be compared for equality, and so on
- Some limited arithmetic operations
 - integer values can be added to and subtracted from a pointer variable
 - value of one pointer variable can be subtracted from another pointer variable

Pointers to arrays

 A pointer variable can be used to access the elements of an array of the same type.

```
int gradeList[8] = {92,85,75,88,79,54,34,96};
int *myGrades = gradeList;
cout << gradeList[1];
cout << *myGrades;
cout << *(myGrades + 2);
cout << myGrades[3];</pre>
```

 Note that the array name gradeList acts like the pointer variable myGrades.

Dynamic Memory Allocation

Types of Program Data

- Static Data: Memory allocation exists throughout execution of program
- Automatic Data: Automatically created at function entry, resides in activation frame of the function, and is destroyed when returning from function
- Dynamic Data: Explicitly allocated and deallocated during program execution by C++ instructions written by programmer

Allocation of Memory

- *Static Allocation*: Allocation of memory space at compile time.
- *Dynamic Allocation*: Allocation of memory space at run time.

Dynamic Memory Allocation Diagram

Dynamic memory allocation

- Dynamic allocation is useful when
 - arrays need to be created whose extent is not known until run time
 - complex structures of unknown size and/or shape need to be constructed as the program runs
 - objects need to be created and the constructor arguments are not known until run time

Dynamic Memory Allocation

- *In C,* functions such as malloc() are used to dynamically allocate memory from the **Heap**.
- In C++, this is accomplished using the new and delete operators

Dynamic memory allocation

- Pointers need to be used for dynamic allocation of memory
- Use the operator new to dynamically allocate space
- Use the operator delete to later free this space

The **new** operator

- If memory is available, the **new** operator allocates memory space for the requested object/array, and returns a pointer to (address of) the memory allocated.
- If sufficient memory is not available, the new operator returns NULL.
- The dynamically allocated object/array exists until the delete operator destroys it.

The **delete** operator

- The delete operator deallocates the object or array currently pointed to by the pointer which was previously allocated at run-time by the new operator.
 - the freed memory space is returned to Heap
 - the pointer is then considered unassigned
- If the value of the pointer is NULL there is no effect.

Example

ptr

```
int *ptr;
ptr = new int;
*ptr = 22;
cout << *ptr << endl;
delete ptr;
ptr = NULL;</pre>
```


0EC4	
0EC5	
0EC6	
0EC7	

Example (Cont ..)

```
int *ptr;


ptr = new int;

*ptr = 22;

cout << *ptr << endl;


delete ptr;

ptr = NULL;</pre>
```


```
int *ptr;
ptr = new int;

*ptr = 22;
cout << *ptr << endl;
delete ptr;
ptr = NULL;</pre>
```


ptr


```
int *ptr;
 ptr = new int;
 *ptr = 22;
cout << *ptr << endl;</pre>
 delete ptr;
 ptr = NULL;
 Output:
 22
```

FDE0	0EC4
FDE1	
FDE2	
FDE3	
0EC4	22
0EC5	
0EC6	
0EC7	
	FDE1 FDE2 FDE3 OEC4 OEC5 OEC6

ptr

```
int *ptr;
ptr = new int;
*ptr = 22;
cout << *ptr << endl;

delete ptr;
ptr = NULL;</pre>
```


0EC4	
0EC5	
0EC6	
0EC7	

ptr

```
int *ptr;
ptr = new int;
*ptr = 22;
cout << *ptr << endl;
delete ptr;

ptr = NULL;</pre>
```


0EC4	
0EC5	
0EC6	
0EC7	

Dynamic allocation and deallocation of arrays

- Use the [IntExp] on the new statement to create an array of objects instead of a single instance.
- On the **delete** statement use [] to indicate that an array of objects is to be deallocated.

Example of dynamic array allocation

```
int* grades = NULL;
int numberOfGrades;
cout << "Enter the number of grades: ";</pre>
cin >> numberOfGrades:
grades = new int[numberOfGrades];
for (int i = 0; i < numberOfGrades; i++)</pre>
 cin >> grades[i];
for (int j = 0; j < numberOfGrades; j++)</pre>
 cout << grades[i] << " ";
delete [] grades;
grades = NULL;
```

Dynamic allocation of 2D arrays

- A two dimensional array is really an array of arrays (rows).
- To dynamically declare a two dimensional array of int type, you need to declare a pointer to a pointer as:

```
int **matrix;
```

Dynamic allocation of 2D arrays (Cont ..)

- To allocate space for the 2D array with r rows and c columns:
 - You first allocate the array of pointers which will point to the arrays (rows)

```
matrix = new int*[r];
```

- This creates space for r addresses; each being a pointer to an int.
- Then you need to allocate the space for the 1D arrays themselves, each with a size of c

```
for(i=0; i<r; i++)
  matrix[i] = new int[c];</pre>
```

Dynamic allocation of 2D arrays (Cont ..)

- The elements of the array matrix now can be accessed by the matrix[i][j] notation
- Keep in mind, the entire array is not in contiguous space (unlike a static 2D array)
- The elements of each row are in contiguous space, but the rows themselves are not.
 - -matrix[i][j+1] is after matrix[i][j] in memory, but matrix[i][0] may be before or after matrix[i+1][0] in memory

Example

```
// create a 2D array dynamically
int rows, columns, i, j;
int **matrix;
cin >> rows >> columns;
matrix = new int*[rows];
for(i=0; i<rows; i++)</pre>
 matrix[i] = new int[columns];
// deallocate the array
for(i=0; i<rows; i++)</pre>
 delete [] matrix[i];
delete [] matrix;
```

Passing pointers to a function

Pointers as arguments to functions

- Pointers can be passed to functions just like other types.
- Just as with any other argument, verify that the number and type of arguments in function invocation match the prototype (and function header).

Example of pointer arguments

```
void Swap(int *p1, int *p2);
void main ()
 int x, y;
 cin >> x >> y;
 cout << x << " " << y << endl;
 Swap(&x,&y); // passes addresses of x and y explicitly
 cout << x << " " << y << endl;
void Swap(int *p1, int *p2)
{
 int temp = *p1;
 *p1 = *p2;
 *p2 = temp;
```

Example of reference arguments

```
void Swap(int &a, int &b);
void main ()
 int x, y;
 cin >> x >> y;
 cout << x << " " << y << endl;
 Swap (x,y); // passes addresses of x and y implicitly
 cout << x << " " << y << endl;
void Swap(int &a, int &b)
 int temp = a;
  a = b;
  b = temp;
```

More example

```
void main ()
 int r, s = 5, t = 6;
 int *tp = &t;
 r = MyFunction(tp,s);
 r = MyFunction(&t,s);
 r = MyFunction(&s,*tp);
int MyFunction(int *p, int i)
 *p = 3;
 i = 4;
 return i;
```

Memory leaks and Dangling Pointers

Memory leaks

- When you dynamically create objects, you can access them through the pointer which is assigned by the new operator
- Reassigning a pointer without deleting the memory it pointed to previously is called a memory leak
- It results in loss of available memory space

Memory leak example

```
int *ptr1 = new int;
int *ptr2 = new int;
*ptr1 = 8;
*ptr2 = 5;
ptr2 = ptr1;
```

How to avoid?

Inaccessible object

- An inaccessible object is an unnamed object that was created by operator new and which a programmer has left without a pointer to it.
- It is a logical error and causes memory leaks.

Dangling Pointer

- It is a pointer that points to dynamic memory that has been deallocated.
- The result of dereferencing a dangling pointer is unpredictable.

Dangling Pointer example

```
int *ptr1 = new int;
int *ptr2;
*ptr1 = 8;
ptr2 = ptr1;
delete ptr1;
```

How to avoid?

Pointers to objects

Pointers to objects

- Any type that can be used to declare a variable/object can also have a pointer type.
- Consider the following class:

```
class Rational
{
 private:
 int numerator;
 int denominator;
 public:
 Rational(int n, int d);
 void Display();
};
```

rp

```
Rational *rp = NULL;
Rational r(3,4);
rp = &r;
```

FFF0 FFF1 FFF2 FFF3 FFF4 FFF5 FFF6 FFF7 FFF8 FFF9 **FFFA FFFB FFFC**

FFFD

```
Rational *rp = NULL;
Rational r(3,4);
rp = &r;
 numerator = 3
 denominator = 4
```

FFF0	0
FFF1	
FFF2	
FFF3	
FFF4	3
FFF5	
FFF6	
FFF7	
FFF8	4
FFF9	
FFFA	
FFFB	
FFFC	
FFFD	

```
Rational *rp = NULL;
 rp
 FFF0
Rational r(3,4);
 FFF1
rp = &r;
 FFF2
 FFF3
 FFF4
 FFF5
 FFF6
 FFF7
 numerator = 3
 FFF8
 denominator = 4
 FFF9
 FFFA
 FFFB
 FFFC
 FFFD
```

- If rp is a pointer to an object, then two notations can be used to reference the instance/object rp points to.
- Using the de-referencing operator *
 (*rp) .Display();
- Using the member access operator ->

```
rp -> Display();
```

Dynamic Allocation of a Class Object

Consider the Rational class defined before

```
Rational *rp;
int a, b;
cin >> a >> b;
rp = new Rational(a,b);
(*rp).Display(); // rp->Display();
delete rp;
rp = NULL;
```