

A **pointer** is a programming language data type whose value refers directly to (or "points to") another value stored elsewhere in the computer memory using its address.

-- Wikipedia

<u>Pointers</u> due to their ambiguous nature are the source of most problems and bugs in C++ code. Lack of understanding between code architect and the user results in crashes, asserts and memory leaks!!!

-- Mateusz Pusz 😊

Null Pointer Dereference

Null Pointer Dereference

Resource leaks

Null Pointer Dereference

Resource leaks

Buffer Overflows

Hangs!

Null Pointer Dereference

Resource leaks

Buffer Overflows

Hangs!

Null Pointer Dereference

Resource leaks

Buffer Overflows

Hangs!

Null Pointer Dereference

Resource leaks

Stability!!!

Buffer Overflows

crashes.

Hangs!

Null Pointer Dereference

Resource leaks

Stability!!!

Security!!!

Buffer Overflows

crashes.

```
B* a(A* ptr) { /* ... */; return b(ptr); }
```

```
B* a(A* ptr) { /* ... */; return b(ptr); }
B* b(A* ptr) { /* ... */; return c(ptr); }
```

```
B* a(A* ptr) { /* ... */; return b(ptr); }
B* b(A* ptr) { /* ... */; return c(ptr); }
B* c(A* ptr) { /* ... */; return d(ptr); }
```

```
B* a(A* ptr) { /* ... */; return b(ptr); }
B* b(A* ptr) { /* ... */; return c(ptr); }
B* c(A* ptr) { /* ... */; return d(ptr); }
B* d(A* ptr) { /* ... */; return e(ptr); }
```

```
B* a(A* ptr) { /* ... */; return b(ptr); }
B* b(A* ptr) { /* ... */; return c(ptr); }
B* c(A* ptr) { /* ... */; return d(ptr); }
B* d(A* ptr) { /* ... */; return e(ptr); }
B* e(A* ptr) { /* ... */; return f(ptr); }
```

```
B* a(A* ptr) { /* ... */; return b(ptr); }
B* b(A* ptr) { /* ... */; return c(ptr); }
B* c(A* ptr) { /* ... */; return d(ptr); }
B* d(A* ptr) { /* ... */; return e(ptr); }
B* e(A* ptr) { /* ... */; return f(ptr); }
B* f(A* ptr) { /* ... */; return g(ptr); }
```

```
B* a(A* ptr) { /* ... */; return b(ptr); }
B* b(A* ptr) { /* ... */; return c(ptr); }
B* c(A* ptr) { /* ... */; return d(ptr); }
B* d(A* ptr) { /* ... */; return e(ptr); }
B* e(A* ptr) { /* ... */; return f(ptr); }
B* f(A* ptr) { /* ... */; return g(ptr); }
B* g(A* ptr) { /* ... */; return *ptr; }
```

```
B* a(A* ptr) { /* ... */; assert(ptr); return b(ptr); }
B* b(A* ptr) { /* ... */; assert(ptr); return c(ptr); }
B* c(A* ptr) { /* ... */; assert(ptr); return d(ptr); }
B* d(A* ptr) { /* ... */; assert(ptr); return e(ptr); }
B* e(A* ptr) { /* ... */; assert(ptr); return f(ptr); }
B* f(A* ptr) { /* ... */; assert(ptr); return g(ptr); }
B* g(A* ptr) { /* ... */; assert(ptr); return *ptr; }
```

```
B* a(A* ptr) { /* ... */; if(!ptr) throw std::invalid_argument{""}; return b(ptr); }
B* b(A* ptr) { /* ... */; if(!ptr) throw std::invalid_argument{""}; return c(ptr); }
B* c(A* ptr) { /* ... */; if(!ptr) throw std::invalid_argument{""}; return d(ptr); }
B* d(A* ptr) { /* ... */; if(!ptr) throw std::invalid_argument{""}; return e(ptr); }
B* e(A* ptr) { /* ... */; if(!ptr) throw std::invalid_argument{""}; return f(ptr); }
B* f(A* ptr) { /* ... */; if(!ptr) throw std::invalid_argument{""}; return g(ptr); }
B* g(A* ptr) { /* ... */; if(!ptr) throw std::invalid_argument{""}; return *ptr; }
```

QUIZ - GUESS WHAT?

B* func(A* arg);

QUIZ - GUESS WHAT?

person* add(name* n);

QUIZ - GUESS WHAT?

```
person* add(name* n);
```

Is it better now?

Is it enough?

Do you know how to *use* that function?

Do you know how to <u>implement</u> that function?

```
person* add(name* n);

void foo()
{
 person* p = add(new name{"Mateusz Pusz"});
 assert(p != nullptr);
 process(p->id(), p->name());
 delete p;
}
```

```
person* add(name* n);

void foo()
{
 person* p = add(new name{"Mateusz Pusz"});
 assert(p != nullptr);
 process(p->id(), p->name());
 delete p;
}
```

Is that a valid usage of **add()** interface? What are potential problems with above code?

```
person* add(name* n);

void foo()
{
 name n{"Mateusz Pusz"};
 person* p = add(&n);
 if(p != nullptr)
 process(p->id(), p->name());
}
```

```
person* add(name* n);

void foo()
{
 name n{"Mateusz Pusz"};
 person* p = add(&n);
 if(p != nullptr)
 process(p->id(), p->name());
}
```

Is that a valid usage of **add()** interface?

```
person* add(name* n);

void foo()
{
 name* n = new name{"Mateusz Pusz"};
 person* p = add(n);
 if(p != nullptr)
 process(p->id(), p->name());
 delete n;
}
```

```
person* add(name* n);

void foo()
{
 name* n = new name{"Mateusz Pusz"};
 person* p = add(n);
 if(p != nullptr)
 process(p->id(), p->name());
 delete n;
}
```

Is that a valid usage of **add()** interface? What are potential problems with above code?

```
person* add(name* n);

void foo()
{
 name names[] = {"Mateusz Pusz", "Jan Kowalski", ""};
 person* people = add(names);
 assert(people != nullptr);
 for(int i=0; i<sizeof(names)/sizeof(*names) - 1; ++i)
 process(people[i].id(), people[i].name());
 delete[] people;
}</pre>
```

```
person* add(name* n);

void foo()
{
 name names[] = {"Mateusz Pusz", "Jan Kowalski", ""};
 person* people = add(names);
 assert(people != nullptr);
 for(int i=0; i<sizeof(names)/sizeof(*names) - 1; ++i)
 process(people[i].id(), people[i].name());
 delete[] people;
}</pre>
```

Is that a valid usage of **add()** interface? What are potential problems with above code?

WHICH ONE IS CORRECT?

1

```
void foo()
{
  person* p = add(new name{"Mateusz Pusz"});
  assert(p != nullptr);
  process(p->id(), p->name());
  delete p;
}
```

2

```
void foo()
{
  name n{"Mateusz Pusz"};
  person* p = add(&n);
  if(p != nullptr)
 process(p->id(), p->name());
}
```

3

```
void foo()
{
  name* n = new name{"Mateusz Pusz"};
  person* p = add(n);
  if(p != nullptr)
 process(p->id(), p->name());
  delete n;
}
```

4

```
void foo()
{
  name names[] = {"Mateusz Pusz", "Jan Kowalski", ""};
  person* people = add(names);
  assert(people != nullptr);
  for(int i=0; i<sizeof(names)/sizeof(*names) - 1; ++i)
 process(people[i].id(), people[i].name());
  delete[] people;
}</pre>
```

QUIZ - MATCH IMPLEMENTATION

```
void foo()
 void foo()
  person* p = add(new name{"Mateusz Pusz"});
 name* n = new name{"Mateusz Pusz"};
  assert(p != nullptr);
 person* p = add(n);
  process(p->id(), p->name());
 if(p != nullptr)
 process(p->id(), p->name());
  delete p:
 std::deque<person> people;
 person* add(name* n)
 people.emplace back((n != nullptr) ? *n : "anonymous");
 return &people.back();
void foo()
  name n{"Mateusz Pusz"};
 name names[] = {"Mateusz Pusz", "Jan Kowalski", ""};
  person* p = add(&n);
 person* people = add(names);
  if(p != nullptr)
 assert(people != nullptr);
 for(int i=0; i<sizeof(names)/sizeof(*names) - 1; ++i)</pre>
 process(p->id(), p->name());
 process(people[i].id(), people[i].name());
 delete[] people;
```

QUIZ - MATCH IMPLEMENTATION

```
void foo()
 void foo()
  person* p = add(new name{"Mateusz Pusz"});
 name* n = new name{"Mateusz Pusz"};
  assert(p != nullptr);
 person* p = add(n);
  process(p->id(), p->name());
 person* add(name* n)
 (), p->name());
  delete p:
 assert(n):
 int num = 0:
 for(auto ptr = n; *ptr != ""; ++ptr)
 ++num:
 person* p = new person[num];
 for(auto i = 0; i<num; ++i)</pre>
 p[i].name(n[i]);
void foo()
 return p;
 {"Mateusz Pusz", "Jan Kowalski", ""};
  name n{"Mateusz Pusz"};
  person* p = add(&n);
 person* people = add(names);
  if(p != nullptr)
 assert(people != nullptr);
 process(p->id(), p->name());
 for(int i=0; i<sizeof(names)/sizeof(*names) - 1; ++i)</pre>
 process(people[i].id(), people[i].name());
 delete[] people;
```

QUIZ - MATCH IMPLEMENTATION

```
void foo()
void foo()
  person* p = add(new name{"Mateusz Pusz"});
 name* n = new name{"Mateusz Pusz"};
  assert(p != nullptr);
 person* p = add(n);
  process(p->id(), p->name());
 if(p != nullptr)
 process(p->id(), p->name());
  delete p:
 delete n:
 person* add(name* n)
 assert(n != nullptr);
 return new person{n};
void foo()
 void foo()
 name names[] = {"Mateusz Pusz", "Jan Kowalski", ""};
  name n{"Mateusz Pusz"};
  person* p = add(&n);
 person* people = add(names);
  if(p != nullptr)
 assert(people != nullptr);
 process(p->id(), p->name());
 process(people[i].id(), people[i].name());
 delete[] people;
```

QUIZ - MATCH IMPLEMENTATION

```
void foo()
void foo()
 name* n - name name("Mateusz Pusz");
 person* p = add(new name{"Mateusz Pucz"l\)
 assert(p != nullptr);
 std::deque<person> people:
 process(p->id(), p->name());
 ->name());
 delete p:
 person* add(name* n)
 if(n == nullptr)
 return nullptr;
 auto it = find if(begin(people), end(people),
 [&](person& p)
 { return p.name() == *n; });
 if(it != end(people))
 return nullptr;
void foo()
 people.emplace back(*n);
 return &people.back();
 name n{"Mateusz Pusz"};
 :eusz Pusz", "Jan Kowalski", ""};
 person* p = add(&n);
 (names);
 if(p != nullptr)
 assert(people != nullptr);
 process(p->id(), p->name());
 process(people[i].id(), people[i].name());
 delete[] people;
```

QUIZ - MATCH IMPLEMENTATION

1

```
void foo()
{
  person* p = add(new name{"Mateusz Pusz"});
  assert(p != nullptr);
  process(p->id(), p->name());
  delete p;
}
```

2

```
void foo()
{
  name n{"Mateusz Pusz"};
  person* p = add(&n);
  if(p != nullptr)
 process(p->id(), p->name());
}
```

3

```
void foo()
{
  name* n = new name{"Mateusz Pusz"};
  person* p = add(n);
  if(p != nullptr)
 process(p->id(), p->name());
  delete n;
}
```

4

```
void foo()
{
 name names[] = {"Mateusz Pusz", "Jan Kowalski", ""};
 person* people = add(names);
 assert(people != nullptr);
 for(int i=0; i<sizeof(names)/sizeof(*names) - 1; ++i)
 process(people[i].id(), people[i].name());
 delete[] people;
}</pre>
```

```
person*
add(name* n);
```

```
person*
add(name* n);

std::unique_ptr<person>
add(std::unique_ptr<name> n);
```

```
person*
add(name* n);

std::unique_ptr<person>
add(std::unique_ptr<name> n);
```

Do you know how to <u>use</u> that function? Do you know how to <u>implement</u> that function?

```
person*
add(name* n)
{
 assert(n != nullptr);
 return new person{n};
}
```

```
void foo()
{
 person* p = add(
 new name{"Mateusz Pusz"});
 assert(p != nullptr);
 process(p->id(), p->name());
 delete p;
}
```

```
person*
add(name* n)
{
 assert(n != nullptr);
 return new person{n};
}
```

```
void foo()
{
 person* p = add(
 new name{"Mateusz Pusz"});
 assert(p != nullptr);
 process(p->id(), p->name());
 delete p;
}
```

```
std::unique_ptr<person>
add(std::unique_ptr<name> n)
{
  assert(n != nullptr);
  return std::make_unique<person>(std::move(n));
}
```

```
void foo()
{
  auto p = add(
 std::make_unique<name>("Mateusz Pusz"));
  assert(p != nullptr);
  process(p->id(), p->name());
}
```

```
person*
add(name* n);
```

```
person*
add(name* n);

person&
add(std::optional<name> n);
```

```
person*
add(name* n);

person&
add(std::optional<name> n);
```

Do you know how to <u>use</u> that function?

Do you know how to <u>implement</u> that function?

```
std::deque<person> people;

person* add(name* n)
{
 people.emplace_back(
 (n != nullptr) ? *n : "anonymous");
 return &people.back();
}
```

```
void foo()
{
  name n{"Mateusz Pusz"};
  person* p = add(&n);
  if(p != nullptr)
 process(p->id(), p->name());
}
```

```
std::deque<person> people;

person* add(name* n)
{
 people.emplace_back(
 (n != nullptr) ? *n : "anonymous");
 return &people.back();
}
```

```
void foo()
{
  name n{"Mateusz Pusz"};
  person* p = add(&n);
  if(p != nullptr)
 process(p->id(), p->name());
}
```

```
std::deque<person> people;

person& add(std::optional<name> n)
{
 people.emplace_back(
 n ? std::move(*n) : "anonymous");
 return people.back();
}
```

```
void foo()
{
  person& p = add(name{"Mateusz Pusz"});
  process(p.id(), p.name());
}
```

```
person*
add(name* n);
```

```
person*
add(name* n);

std::tuple<person&, bool>
add(name n);
```

```
person*
add(name* n);

std::tuple<person&, bool>
add(name n);
```

Do you know how to <u>use</u> that function?

Do you know how to <u>implement</u> that function?

```
std::deque<person> people;

person* add(name* n)
{
 if(n == nullptr) return nullptr;
 auto it = find_if(
 begin(people), end(people),
 [&](person& p) { return p.name() == *n; });
 if(it != end(people))
 return nullptr;
 people.emplace_back(*n);
 return &people.back();
}
```

```
void foo()
{
  name* n = new name{"Mateusz Pusz"};
  person* p = add(n);
  if(p != nullptr)
 process(p->id(), p->name());
  delete n;
}
```

```
std::deque<person> people;

person* add(name* n)
{
 if(n == nullptr) return nullptr;
 auto it = find_if(
 begin(people), end(people),
 [&](person& p) { return p.name() == *n; });
 if(it != end(people))
 return nullptr;
 people.emplace_back(*n);
 return &people.back();
}
```

```
void foo()
{
  name* n = new name{"Mateusz Pusz"};
  person* p = add(n);
  if(p != nullptr)
 process(p->id(), p->name());
  delete n;
}
```

```
std::deque<person> people;

std::tuple<person&, bool> add(name n)
{
 auto it = find_if(
 begin(people), end(people),
 [&](person& p) { return p.name() == n; });
 if(it != end(people))
 return { *it, false };
 people.emplace_back(std::move(n));
 return { people.back(), true };
}
```

```
void foo()
{
  auto r = add(name{"Mateusz Pusz"});
  if(std::get<bool>(r))
 process(std::get<0>(r).id(), std::get<0>(r).name());
}
```

```
person*
add(name* n);
```

```
person*
add(name* n);

std::vector<person>
add(std::vector<name> names);
```

```
person*
add(name* n);

std::vector<person>
add(std::vector<name> names);
```

Do you know how to <u>use</u> that function?

Do you know how to <u>implement</u> that function?

```
person* add(name* n)
{
 assert(n);
 int num = 0;
 for(auto ptr = n; *ptr != ""; ++ptr)
 ++num;
 person* p = new person[num];
 for(auto i = 0; i<num; ++i)
 p[i].name(n[i]);
 return p;
}</pre>
```

```
void foo()
{
  name names[] = {"Mateusz Pusz", "Jan Kowalski", ""};
  person* people = add(names);
  assert(people != nullptr);
  for(int i=0; i<sizeof(names)/sizeof(*names) - 1; ++i)
 process(people[i].id(), people[i].name());
  delete[] people;
}</pre>
```

```
person* add(name* n)
{
 assert(n);
 int num = 0;
 for(auto ptr = n; *ptr != ""; ++ptr)
 ++num;
 person* p = new person[num];
 for(auto i = 0; i<num; ++i)
 p[i].name(n[i]);
 return p;
}</pre>
```

```
void foo()
{
  name names[] = {"Mateusz Pusz", "Jan Kowalski", ""};
  person* people = add(names);
  assert(people != nullptr);
  for(int i=0; i<sizeof(names)/sizeof(*names) - 1; ++i)
 process(people[i].id(), people[i].name());
  delete[] people;
}</pre>
```

```
std::vector<person> add(std::vector<name> names)
{
 std::vector<person> p;
 p.reserve(names.size());
 for(auto& n : names)
 p.emplace_back(std::move(n));
 return p;
}
```

```
void foo()
{
  auto people = add({"Mateusz Pusz", "Jan Kowalski"});
  for(auto& p : people)
 process(p.id(), p.name());
}
```

No Excuses

POINTERS USAGE IN ANSI C

ARGUMENT TYPE	POINTER ARGUMENT DECLARATION
Mandatory big value	void foo(A* in);
Output function argument	void foo(A* out);
Array	void foo(A* array);
Optional value	void foo(A* opt);
Ownership passing	void foo(A* ptr);

POINTERS USAGE IN ANSI C

ARGUMENT TYPE	POINTER ARGUMENT DECLARATION
Mandatory big value	void foo(A* in);
Output function argument	void foo(A* out);
Array	void foo(A* array);
Optional value	<pre>void foo(A* opt);</pre>
Ownership passing	void foo(A* ptr);

Pointer ambiguity makes it really hard to understand the intent of the interface author.

DOING IT C++ WAY

ARGUMENT TYPE	POINTER ARGUMENT DECLARATION
Mandatory big value	void foo(const A& in);
Output function argument	A foo(); or std::tuple<> foo(); or void foo(A& out);
Array	<pre>void foo(const std::vector<a>& a);</pre>
Optional value	<pre>void foo(std::optional<a> opt); or void foo(A* opt);</pre>
Ownership passing	<pre>void foo(std::unique_ptr<a> ptr);</pre>

DOING IT C++ WAY

ARGUMENT TYPE	POINTER ARGUMENT DECLARATION
Mandatory big value	void foo(const A& in);
Output function argument	A foo(); or std::tuple<> foo(); or void foo(A& out);
Array	<pre>void foo(const std::vector<a>& a);</pre>
Optional value	<pre>void foo(std::optional<a> opt); or void foo(A* opt);</pre>
Ownership passing	<pre>void foo(std::unique_ptr<a> ptr);</pre>

Use above Modern C++ constructs to explicitly state your design intent.

QUIZ - GUESS WHAT?

```
B foo(std::optional<A> arg);
const A& foo(const std::array<A, 3>& arg);
 std::unique_ptr<B> foo(A arg);
 std::vector<B> foo(const A& arg);
```

C++17 AND C++20: WHAT ABOUT POINTER AND A SIZE

ANSI C -> C++14

```
int count_lower(const char* ptr, size_t size);
```

ANSI C -> C++14

```
void add_2(int* ptr, size_t size);
```

C++17 AND C++20: WHAT ABOUT POINTER AND A SIZE

ANSI C -> C++14

int count_lower(const char* ptr, size_t size);

ANSI C -> C++14

void add_2(int* ptr, size_t size);

C++17

int count_lower(std::string_view txt);

C++20

void add_2(std::span<int> array);

C++ IS NOT ANSI C!!!

C++ is a powerful tool:

- strong type system
- better abstractions
- templates
- C++ STD library

CAUTION **Programming** is addictive (and too much fun)