Pointer & Structure

Course Code: CSC 2106 Course Title: Data Structure (Theory)

Dept. of Computer Science Faculty of Science and Technology

Lecturer No:	2.2	Week No:	2	Semester:	Fall 24
Lecturer:	Mashiour Rah	man (mashio	ur@aiub.edu)		

Lecture Outline

Pointer

- Variable
- ii. Example
- iii. Pointer & Array
- iv. Void Pointer
- v. Null Pointer
- vi. Dynamic Memory Allocation
- vii. Pointer & Function
- viii. Pointer, Array & Function
- ix. Pointers & Initialization

2. Structure

- i. Definition
- ii. Defining Structure in C++
- iii. Declaring Variable of Structure
- iv. Access Structure Member
- v. Initializing Structure Variable
- vi. Some Facts about Structure
- vii. Nested Structure
- viii. Self-referential Structure
- 3. Books
- 4. References

Pointer

PRAESIDIUM TO THE TO THE TOTAL THE TOTAL T

Variable

☐ The computer access its own memory not by using variable names but by using a memory map where each location of memory is uniquely defined by a number, called the *address*. Pointers are a very powerful, but primitive facility to avail that address. To understand pointer let us go through the concept of variables once more. \square A variable is an area of memory that has been given a name. For example: int x; is an area of memory that has been given the name x. The instruction x=10; stores the data value 10 in the area of memory named x. The instruction &x returns the address of the location of variable х. A pointer is a variable that stores the location of a memory/variable. A pointer has to be declared. For example: int *p; Adding an asterisk (called the de-referencing operator) in front of a variable's name declares it to be a pointer to the declared type. ☐ int *p; is a pointer — which can store an address of a memory location where an integer value can be stored or which can store an address of the memory location of an integer variable. ☐ For example: int *p , q; declares p, a pointer to int, and q an int and the instruction:

p=&q; stores the address of q in p. After this instruction, conceptually, p is pointing at q.

Variable

After declaring a pointer *p variable, it can be used like any other variable. That is, p stores the address or pointer, to another variable; &p gives the address of the pointer variable itself; and *p is the value stored in the variable that p points at.

Example

```
1 // Understanding pointer variable
 Memor
 variable
2 void main( void )
 Addres
 int x = 10;
 8x=0x8f86fff0
 0x8f86fff
 int *p = &x;
 0x8f86fff
6 int y = *p;
 cout <<"Address of integer variable x: "<< &x <<"\n";</pre>
 0x8f86fff
 ×
8 cout <<"Value stored in the memory area of x: "<< x <<"\n";
 0x8f86fff
 cout <<"Address of integer pointer variable *p: "<< &p <<"\n";</pre>
10 cout <<"Address stored in the area of pointer *p: "<< p<<"\n";
 0x8f86fff
 &p=0x8f86fff4
 =0x8f86fff0
 p=*(0x8f86fff0)
11 cout << "Address of integer variable y: "<< &y << "\n";
 0x8f86fff0
12 cout <<"Value pointed to by the pointer *p: "<< *p <<"\n";
 0x8f86fff
13 cout <<"Value stored in the memory area of variable y: "<< y <<"\n";
 0x8f86fff
14 }
 0x8f86fff
  Address of integer variable x: 0x8fbbfff0
 7
  Value stored in the memory area of x: 10
 0x8f86fff
 &y=0x8f86fff8
 y=*p=10
  Address of integer pointer variable *p: 0x8fbbfff4
 0x8f86fff
  Address stored in the area of pointer *p: 0x8fbbfff0
  Address of integer variable y: 0x8fbbfff8
 0x8f86fff
  Value pointed to by the pointer *p: 10
 0x8f86fff
  Value stored in the memory area of variable y: 10
```


Pointer & Array

An array is simply a block of memory. An array can be accessed with pointers as well as with [] square brackets. The name of an array variable is a pointer to the first element in the array. So, any operation that can be achieved by array subscripting can also be done with pointers or vice-versa.


```
1 void main( void )
 2 {
 float r[5] = \{22.5, 34.8, 46.8, 59.1, 68.3\};
 cout <<"1st element: "<< r[0] <<"\n";</pre>
 5 cout <<"1st element: "<< *r <<"\n";</pre>
 6 cout <<"3rd element: "<< r[2] <<"\n";</pre>
 cout <<"3rd element: "<< *(r+2)<<"\n";</pre>
 float *p;
 p = r; //&r[0]
 cout <<"1st element: "<< p[0] <<"\n";</pre>
11 cout <<"1st element: "<< *p <<"\n";
12 cout <<"3rd element: "<< p[2]<<"\n";</pre>
 cout <<"3rd element: "<< *(p+2)<<"\n";</pre>
 for(int i=0; i<5; i++, p++)
 cout <<"Element "<<(i+1)<<" is: "<<*p<<"\n";</pre>
15
16}
```

```
1st element: 22.5
1st element: 22.5
3rd element: 46.8
3rd element: 46.8
1st element: 22.5
1st element: 22.5
3rd element: 46.8
3rd element: 46.8
Element 1 is: 22.5
Element 2 is: 34.8
Element 3 is: 46.8
Element 4 is: 59.1
Element 5 is: 68.3
```

PRAESIDIUM DINAMAN DIN

Pointer & Array

- The array float r[5]; or the pointer variable *p (after p=r) is a pointer to the first floating point number in the declared array.
- The 1st element of the array, 22.3, can be accessed by using: r[0], p[0], *r or *p.
- The 3rd element, 46.8, could be accessed by using: r[2], p[2],* (r+2) or * (p+2).
- Now, let's examine the notation (r+2) and (p+2).

☐ Assuming the starting address of the array numbers is 123456 –

```
r[0]=(r+0) starts at address, r+0*sizeof(float) = 123456 + 0 * 8 = 123456, r[1]=(r+1) starts at address, r+1*sizeof(float) = 123456 + 1 * 8 = 123464, r[2]=(r+2) starts at address, r+2*sizeof(float) = 123456 + 2 * 8 = 123472.
```


```
1 // increaser
 Y, 1603
 2 void increase(void *data, int psize) {
 if ( psize == sizeof(char) ) {
 4
 char *pchar;
 5
 pchar=(char*)data;
 6
 ++(*pchar);
 7
 8
 else if (psize == sizeof(int)) {
 9
 int *pint;
10
 pint=(int*)data;
 11
 ++(*pint);
12
13 }
14 void main (void) {
 char a = 'x';
15
 16
 int b = 1602;
 increase (&a, sizeof(a));
18
 increase (&b, sizeof(b));
 cout << a << ", " << b << endl;
19
 20 }
```

- The void type of pointer is a special type of pointer which represents the absence of type. So void pointers are pointers that point to a value that has no type (and thus also an undetermined length and undetermined dereference properties).
- ☐ This allows void pointers to point to any data type, int, float, char, double or any type of array.
- But the data pointed by them cannot be directly dereferenced, since we have no type to dereference to.
 - So need to *cast* the address in the void pointer to some other pointer type that points to a concrete data type before dereferencing it.


```
1 // increaser
 2 void increase(void *data, int psize) {
 if ( psize == sizeof(char) ) {
 char *pchar;
 pchar=(char*)data;
 6
 ++(*pchar);
 7
 8
 else if (psize == sizeof(int)) {
 9
 int *pint;
10
 pint=(int*)data;
11
 ++(*pint);
12
13 }
14 void main (void) {
 char a = 'x';
15
16
 int b = 1602;
 increase (&a,sizeof(a));
18
 increase (&b, sizeof(b));
 cout << a << ", " << b << endl;</pre>
19
20 }
```

- We start with the main where two variables char a and int b is created with the values 'x' and 1602 respectively (line 15-16).
- Line 17 calls the function increase with address of a and the size of a as parameters.
- sizeof(a) = sizeof(char) = 1,
 as char type is one byte long.

main	char a	int b
&main	'x'	1602


```
1 // increaser
 2 void increase(void *data, int psize) {
 if ( psize == sizeof(char) ) {
 char *pchar;
 pchar=(char*)data;
 6
 ++(*pchar);
 7
 8
 else if (psize == sizeof(int)) {
 9
 int *pint;
10
 pint=(int*)data;
11
 ++(*pint);
12
13 }
14 void main (void) {
 char a = 'x';
15
16
 int b = 1602;
 increase (&a,sizeof(a));
18
 increase (&b, sizeof(b));
 cout << a << ", " << b << endl;</pre>
19
20 }
```

- Line 17 gives the control to the function increase and it creates two (parameter) variables void *data and int psize assigned with the address value of a and sizeof(a)=1 of main respectively.
- ☐ Though *data contains the address of a in main, this address cannot be accessed using *data with type mismatch.

main	 char a	int b
&main	'x'	1602

increase &increase

&a		1
void *data	int	psize


```
1 // increaser
 2 void increase(void *data, int psize) {
 if ( psize == sizeof(char) ) {
 4
 char *pchar;
 pchar=(char*)data;
 6
 ++(*pchar);
 7
 8
 else if (psize == sizeof(int)){
 9
 int *pint;
10
 pint=(int*)data;
 ++(*pint);
11
12
13 }
14 void main (void) {
 char a = 'x';
15
 int b = 1602;
16
 increase (&a,sizeof(a));
18
 increase (&b, sizeof(b));
19
 cout << a << ", " << b << endl;
20 }
```

- With the true value of the conditional statement psize==sizeof(char) another new pointer variable char *pchar is created and is assigned the value *data(line 3-5)
- As *data has no type, it must be type casted to (char*) before being assigned (line 5).
- With the statement ++ (*pchar); pointer variable *pchar, pointing to a of main, is increased by one. So, the value of a in main is changed to 'y' (the ASCII value is increased by one) (line 6).


```
1 // increaser
 2 void increase(void *data, int psize) {
 if ( psize == sizeof(char) ) {
 char *pchar;
 pchar=(char*) data;
 6
 ++(*pchar);
 7
 else if (psize == sizeof(int)){
 9
 int *pint;
10
 pint=(int*) data;
11
 ++(*pint);
12
13 }
14 void main (void) {
 char a = 'x';
15
 int b = 1602;
16
 increase (&a,sizeof(a));
17
18
 increase (&b, sizeof(b));
19
 cout << a << ", " << b << endl;
20 }
```

- Before exiting the function increase, the variables created by increase is destroyed.
- ☐ Then the control goes back to the function main (in line 17).
- So, we see the value a in main is changed to 'y'.


```
1 // increaser
 2 void increase(void *data, int psize) {
 if ( psize == sizeof(char) ) {
 char *pchar;
 pchar=(char*)data;
 6
 ++(*pchar);
 7
 else if (psize == sizeof(int)){
 9
 int *pint;
10
 pint=(int*) data;
 ++(*pint);
11
12
13 }
14 void main (void) {
 char a = 'x';
15
 int b = 1602;
16
 increase (&a,sizeof(a));
18
 increase (&b, sizeof(b));
19
 cout << a << ", " << b << endl;
20 }
```

- Line 18 calls the function increase with address of b and the size of b as parameters.
- sizeof(b) = sizeof(int) = 4, as int type is four bytes long.
- Now the control goes to the function increase and it creates two (parameter) variables void *data and int psize assigned with the address value of a and sizeof(b)=4 of main respectively.

main	char a	int b
&main	' y'	1602

increase		
&increase	d&	4
_	void *data	int psize


```
1 // increaser
 2 void increase(void *data, int psize) {
 if ( psize == sizeof(char) ) {
 4
 char *pchar;
 pchar=(char*)data;
 6
 ++ (*pchar);
 7
 else if (psize == sizeof(int)){
 9
 int *pint;
 pint=(int*)data;
10
 ++(*pint);
11
12
13 }
14 void main (void) {
15
 char a = 'x';
 int b = 1602;
16
 increase (&a, sizeof(a));
17
18
 increase (&b, sizeof(b));
 cout << a << ", " << b << endl;</pre>
19
20 }
```

- With the true value of the conditional statement psize==sizeof(int), a new pointer variable int *pint is created and assigned to the value, *data (line 8-10).
- Though *data contains the address of b in main, this address cannot be accessed using *data with type mismatch (line 10).
- As *data has no type, it must be type casted to int * before being assigned (line 10).

main	char a	int b
&main	' y'	1602
increase		


```
1 // increaser
 2 void increase(void *data, int psize) {
 if ( psize == sizeof(char) ) {
 char *pchar;
 pchar=(char*) data;
 6
 ++(*pchar);
 else if (psize == sizeof(int)){
 9
 int *pint;
10
 pint=(int*) data;
 ++(*pint);
11
12
13 }
14 void main (void) {
 char a = 'x';
15
 int b = 1602;
16
 increase (&a,sizeof(a));
18
 increase (&b, sizeof(b));
19
 cout << a << ", " << b << endl;
20 }
```

1603

With the statement ++ (*pint); pointer variable *pint, pointing to a of main, is increased by one. So, the value of a in main is changed to 1603 (line 11).

■ Before exiting the function increase, the variables created by increase is destroyed. Then the control goes back to the function main (in line 17). So, we see the value b is changed to 1063.

main	char a	int b
&main	' y'	1603

increase &increase

Null Pointer

□ A NULL pointer is a regular pointer of any pointer type which has a special value that indicates that it is not pointing to any valid reference or memory address. This value is the result of type-casting the integer value zero to any pointer type.

```
1 int * p;
2 p = 0; //can also write, p = NULL;
3 /* p has a null pointer value */
```

- Do not confuse null pointers with void pointers. A null pointer is a value that any pointer may take to represent that it is pointing to "nowhere", while a void pointer is a special type of pointer that can point to somewhere without a specific type.
- One refers to the value stored in the pointer itself and the other to the type of data it points to.

Dynamic Memory Allocation

- □ The exact size of array is unknown until the compile time, i.e., time when a compiler compiles code written in a programming language into an executable form. The size of array declared initially can be sometimes insufficient and sometimes more than required. Also, what if we need a variable amount of memory that can only be determined during runtime?
 □ Dynamic memory allocation allows a program to obtain more memory space, while
- running or to release space when no space is required.
- □ C++ integrates the operators new and delete for *dynamic memory* allocation.

Dynamic Memory Allocation: Operators new And new []

☐ In order to request dynamic memory we use the operator new. new is followed by a data type specifier. If a sequence of more than one memory block is required, the data type specifier is followed by the number of these memory blocks within brackets []. It returns a pointer to the beginning of the new block of memory allocated. Syntax:

```
1 pointer = new vtype;
2 pointer = new vtype [number_of_elements];
```

☐ The first expression is used to allocate memory to contain one single element of type vtype. The second one is used to assign a block (an array) of elements of type vtype, where number_of_elements is an integer value representing the amount of these.

Dynamic Memory Allocation: Operators delete And delete []

☐ Since the necessity of dynamic memory is usually limited to specific moments within a program, once it is no longer needed it should be freed so that the memory becomes available again for other requests of dynamic memory. This is the purpose of the operator delete, whose format is:

```
1 delete pointer;
2 delete [] pointer;
```


- ☐ The first expression should be used to delete memory allocated for a single element, and the second one for memory allocated for arrays of elements.
- The value passed as argument to delete must be either a pointer to a memory block previously allocated with new, or a null pointer (in the case of a null pointer, delete produces no effect).

Dynamic Memory Allocation: Example

```
1// new, delete
 2 void main(void){
 int n, i, *ptr, sum=0;
 cout << "# of elements: ";</pre>
 //input 5
 cin >> n;
 ptr = new (nothrow) int[n];
 if (ptr==NULL) { //ptr==0
 cout << "Error! not</pre>
 9 allocated.";
 return 1;
10
11
12
 cout << "Enter elements:\n";</pre>
 for (i=0; i<n; ++i)</pre>
14
 { //input 2 6 7 4 3
 cin >> *(ptr+i); //ptr[i]
15
 sum += *(ptr+i);
16
17
18
 cout << "Sum = " << sum;
19
 delete [] (ptr);
 //memory de-allocated
20
```

```
# of elements: 5
Enter elements:
2
6
7
4
3
Sum = 22
```


```
1/* Swap two numbers using function. */
 2 void swap(int *a, int *b);
 3 void main(void) {
 int num1=5, num2=10;
 swap(&num1, &num2);
 /* address of num1, num2 is passed */
 cout<<"Number1 = "<<num1<<"\n";</pre>
 cout<<"Number2 = "<<num2;</pre>
 9 }
10 void swap(int *a, int *b) {
11 //a,b points to &num1, &num2 respectively
12
 int t:
13
 t = *a;
 *a = *b;
14
15
 *b = t;
16}
  Number1 = 10
  Number2 = 5
```


- Passing arguments to functions by value, there is no direct way for the called function to alter a variable in the calling function.
- Pointer arguments enable a function to access and change objects in the function that called it. Let's consider the example on the left.
- The program starts with function main getting the control and creating two variables num1 and num2 with values 5 and 10 respectively (line 4).

_	main	int	num1	int	num2
	&main		5	-	L O


```
/* Swap two numbers using function. */
 2 void swap(int *a, int *b);
 3 void main(void) {
 int num1=5, num2=10;
 swap(&num1, &num2);
 /* address of num1, num2 is passed */
 cout<<"Number1 = "<<num1<<"\n";</pre>
 8
 cout<<"Number2 = "<<num2;</pre>
 9 }
10 void swap(int *a, int *b) {
11 //a,b points to &num1, &num2 respectively
 int t;
 t = *a;
13
 *a = *b;
 *b = t;
16}
  Number1 = 10
  Number2 = 5
```

- Function main calls the function swap with two parameter values &num1 and &num2 (line 5).
- So the <u>address</u> of num1 and num2 is send through the parameter of swap.
- Now the control goes to the function swap and it creates two pointer (parameter) variables *a and *b assigned with the address values of num1 and num2 of main respectively.
- Another variable t is created (line 12).


```
1/* Swap two numbers using function. */
 2 void swap(int *a, int *b);
 3 void main(void) {
 int num1=5, num2=10;
 swap(&num1, &num2);
 /* address of num1, num2 is passed */
 cout<<"Number1 = "<<num1<<"\n";</pre>
 cout << "Number 2 = " << num 2;
 8
 9 }
10 void swap(int *a, int *b) {
11 //a,b points to &num1, &num2 respectively
12
 int t;
13
 t = *a;
14
 *a = *b;
15
 *b = t;
16}
  Number1 = 10
  Number2 = 5
```

- With the statement t=*a; variable t is assigned to the value, num1 of main, pointed to by pointer *a (line 13).
- With the statement *a = *b; pointer variable *a, pointing to num1 of main, is assigned to the value, num2 in main, pointed to by pointer *b (line 14).
- With the statement *b = t; pointer variable *b, pointing to num2 of main, is assigned to the value of t (line 15).

main &main swap


```
1/* Swap two numbers using function. */
 2 void swap(int *a, int *b);
 3 void main(void) {
 int num1=5, num2=10;
 swap(&num1, &num2);
 /* address of num1, num2 is passed */
 cout << "Number1 = " << num1 << " \n";
 cout<<"Number2 = "<<num2;</pre>
 9 }
10 void swap(int *a, int *b) {
11 //a,b points to &num1,&num2 respectively
 int t;
13
 t = *a;
14
 *a = *b;
 *b = t;
15
16}
  Number1 = 10
  Number2 = 5
```

- Any changes we make to *a and *b in function swap, will change the values of num1 and num2 respectively in function main as a is pointing to num1 and b is pointing to num2.
- Before exiting the function swap, the variables created by swap is destroyed. Then the control goes back to the function main (in line 5). But nothing changes for the values of the variables num1 and num2 of main due to the destruction of the variables *a and *b. Because, destruction only destroys the space provided for *a and *b. It does not destroy the space it was pointing to. Whatever changes were made in swap by *a and *b remains.

main
&main
swap

IIUIIII	HulliZ
10	5
•	

swap &swap

10

Pointer, Array & Function

```
1// arrays as parameters
 2 void TwiceArray (int arg[], int length) {
 for (int n=0; n < length; n++) arg[n] *= 2;
 4 }
 5 void PrintArray(const int arg[], int
 6 length) {
 for (int n=0; n<length; n++)</pre>
 cout << arg[n];
 cout << endl;
10}
11 void main (void) {
12
 int FirstArray[3] = \{5, 10, 15\};
13
 int SecondArray[] = \{2, 4, 6, 8, 10\};
14
 TwiceArray (FirstArray, 3);
15
 PrintArray (FirstArray, 3);
16
 PrintArray (SecondArray, 5);
```

- Then we start with the function main where two arrays, FirstArray with 3 elements and SecondArray with 5 elements, are declared, created, and initialized (line 11-12).
- Both these identifiers will hold the starting address/location of their elements.
- FirstArray holds the location
 of the first element,
 &FirstArray[0] and
- SecondArray holds the location of the first element, &SecondArray[0]

TwiceArray

&TwiceArray

PrintArray

&PrintArray

main

FirstArray

int FirstArray[3]

main

5 10 15 2 4 6 8


```
1// arrays as parameters
 2 void TwiceArray (int arg[], int length) {
 for (int n=0; n < length; n++) arg[n] *= 2;
 4 }
 5 void PrintArray(const int arg[], int
 6 length) {
 for (int n=0; n<length; n++)</pre>
 cout << arg[n];
 cout << endl;
10}
11 void main (void) {
12
 int FirstArray[3] = \{5, 10, 15\};
13
 int SecondArray[] = \{2, 4, 6, 8, 10\};
14
 TwiceArray (FirstArray, 3);
15
 PrintArray (FirstArray, 3);
16
 PrintArray (SecondArray, 5);
```


- Then, the TwiceArray is called with the parameters FirstArray, the starting location of the array itself or the location of the first element is passed to the parameter int arg[] and value 3 to the parameter length (line 13).
- The identifier arg holds the starting address of the FirstArray of the function main. As arg itself is an array, arg behaves like an array.
- The control is transferred from function main to function TwiceArray (line 2).

TwiceArray		arg			Le	ength			
&TwiceArray	&Fir	stArr	ay[0]			3			
PrintArray	•								
&PrintArray									
	FirstA	rray			Secon	dArra	У		
main	Vint F	irstAr	ray[3]	١	V	int S	econd/	Array[5]	
&main	5	10	15		2	4	6	8	10


```
1// arrays as parameters
 2 void TwiceArray (int arg[], int length) {
 for (int n=0; n < length; n++) arg[n] *= 2;
 4 }
 5 void PrintArray(const int arg[], int
 6 length) {
 for (int n=0; n<length; n++)</pre>
 cout << arg[n];
 cout << endl;
10}
11 void main (void) {
 int FirstArray[3] = \{5, 10, 15\};
12
13
 int SecondArray[] = \{2, 4, 6, 8, 10\};
14
 TwiceArray (FirstArray, 3);
15
 PrintArray (FirstArray, 3);
16
 PrintArray (SecondArray, 5);
```

- Inside function TwiceArray another variable n is declared. Using n in for loop 3 elements of arg are made twice of their original (line 3).
- As arg represents the array FirstArray on main, the 3 elements of the FirstArray are actually made twice.
- □ Hypothetically,
- □ FirstArray[n] \leftarrow arg[n] *=2.


```
1// arrays as parameters
 2 void TwiceArray (int arg[], int length) {
 for (int n=0; n < length; n++) arg[n] *= 2;
 4 }
 5 void PrintArray(const int arg[], int
 6 length) {
 for (int n=0; n<length; n++)</pre>
 printf("%d ", arg[n]);
 printf("\n");
10}
11 void main (void) {
 int FirstArray[3] = \{5, 10, 15\};
 int SecondArray[] = {2, 4, 6, 8, 10};
13
14
 TwiceArray (FirstArray, 3);
 PrintArray (FirstArray, 3);
16
 PrintArray (SecondArray, 5);
```


- Before exiting from the function TwiceArray, all the variables (arg, length, n) are destroyed and the control is returned to the main (line 13). Values of FirstArray changed in TwiceArray remains.
- Next the function PrintArray is called to print the elements of the FirstArray and SecondArray consecutively. Here, it works as same in terms of parameter passing. Except the parameter arg in PrintArray which is declared as constant variable.
- As we do not need to change any elements of the array inside PrintArray, the parameter arg is declared as constant variable.
- This is how any function (main in this example) can protect its data array (FirstArray) from being changed by another function (PrintArray).


```
1//Array Multiplication
 2 int *ArrMul(int a[], int b[], int size) {
 int i, *c = new int[size]; //c[5]
 for(i=0; i<size; i++) c[i] = a[i] * b[i];
 return c;
 7 void PrintArr(int *a, int size) {
 for(int i=0; i<size; i++)</pre>
 9 cout<<a[i]<<"\t";</pre>
 cout << "\n ";
11 }
12 void main (void) {
 int *z, x[5] = \{1, 2, 3, 4, 5\},
14 \text{ y}[5] = \{5, 6, 7, 8, 9\};
 z = ArrMul(x, y, 5);
16 cout <<"First array:\n";</pre>
17 PrintArr(x, 5);
 cout <<"second array:\n";</pre>
 PrintArr( y, 5 );
 cout <<"result array:\n";</pre>
 PrintArr(z, 5);
 delete [] (z); //memory deallocated. If
  you look carefully, we are deallocating the
  same memory that we allocated, because that
  memory was passed to variable z from
  variable c:
```

```
First array:
1 2 3 4 5
second array:
5 6 7 8 9
result array:
5 12 21 32 45
```

- Two array x and y with five elements are multiplied index wise using the function ArrMul.
- Function ArrMul (line 2-6) dynamically allocates memory for the resultant array c of the multiplication.


```
1//Array Multiplication
 First array:
 Line 20 de-allocates the
2 int *ArrMul(int a[], int b[], int size) {
 memory allocated to *c
 int i, *c = new int[size]; //c[5]
 second array:
 in function ArrMul (line
 for(i=0; i<size; i++) c[i] = a[i] * b[i];</pre>
 3) and later returned to
 result array:
 return c:
 *z in function main (line
 12 21 32
 6 }
 13).
 7 void PrintArr(int *a, int size) {
 A dynamically allocated
 for(int i=0; i<size; i++) cout<<a[i]<<"\t";</pre>
 memory must be de-
 cout << "\n ";
 allocated.
10 }
11 void main (void) {
 int *z, x[5]=\{1,2,3,4,5\}, y[5]=\{5,6,7,8,9\};
 z = ArrMul(x, y, 5);
13
 main
 * 7.
 Х
 cout <<"First array:\n";</pre>
14
 PrintArr(x, 5);
15
 &main
 cout <<"second array:\n";</pre>
16
 ArrMul
17
 PrintArr( y, 5 );
 cout <<"result array:\n";</pre>
18
 &ArrMul
 PrintArr( z, 5 );
19
 delete [] (z); //memory deallocated. If you
21 look carefully, we are deallocating the same
 12
 21
 32
 45
  memory that we allocated, because that memory
  was passed to variable z from variable c;
```


```
1//Array Multiplication
 2 int *ArrMul(int a[], int b[], int size){
 int i, c[5];
 for(i=0; i<size; i++) c[i] = a[i] * b[i];</pre>
 return c:
 7 void PrintArr(int *a, int size) {
 for(int i=0; i<size; i++)</pre>
 9 cout<<a[i]<<"\t";</pre>
 cout << "\n ";
11 }
12 void main (void) {
 int *z,x[5]={1,2,3,4,5},y[5]={5,6,7,8,9};
14
 z = ArrMul(x, y, 5);
 cout <<"First array:\n";</pre>
 PrintArr( x, 5 );
16
 cout <<"second array:\n";</pre>
17
 PrintArr( y, 5 );
18
 cout <<"result array:\n";</pre>
19
 PrintArr( z, 5 );
20
21 }
```


- Consider the case, if dynamic array *c in ArrMul was declared as an array c[5].
- That is, instead of int *c=new int[size] in line 3, if it was int c[5], the following would happen.
- The address represented by c is returned and all the variables created in ArrMul is destroyed and control is transferred to main at exit from ArrMul.


```
1//Array Multiplication
 2 int *ArrMul(int a[], int b[], int size){
 int i, c[5];
 for(i=0; i<size; i++) c[i] = a[i] * b[i];
 return c:
 7 void PrintArr(int *a, int size) {
 for(int i=0; i<size; i++)</pre>
 9 cout << a[i] << "\t";</pre>
 cout << "\n ";
11 }
12 void main (void) {
 int *z, x[5] = \{1, 2, 3, 4, 5\}, y[5] = \{5, 6, 7, 8, 9\};
14
 z = ArrMul(x, y, 5);
 cout <<"First array:\n";</pre>
 PrintArr( x, 5 );
16
 cout <<"second array:\n";</pre>
17
 PrintArr( y, 5 );
18
 cout <<"result array:\n";</pre>
19
 PrintArr( z, 5 );
20
21 }
```

- The address represented by c is returned and all the variables created in ArrMul is destroyed and control is transferred to main at exit from ArrMul.
- *z is assigned to the address value returned by c (line 13).
- PrintArr finds an error when trying to print the array z (line 19), as the address represented by z has already been destroyed at the exit of the function ArrMul.
- So, while returning a pointer to any variable or memory area, must make sure that the returned memory area is active or not destroyed after return.

Pointers & Initialization

- ☐ Consider the statement int *p; which declares a pointer p, and like any other variable, this space will contain garbage (random numbers), because no statement like p = &someint; or p = new int; has yet been encountered which would give it a value.
- Writing a statement int *p=2000; is syntactically correct as p will point to the 2000th byte of the memory. But it might fail as byte 2000 might be being used by some other program or may be being used by some other data type variable of the same program. So such initialization or assignment must be avoided unless the address provided is guaranteed to be safe.
- ☐ There is an important difference between these definitions:

```
char amsg[] = "now is the time"; /* an array */
char *pmsg = "now is the time"; /* a pointer */
```

- amsg is an array, just big enough to hold the sequence of characters and '\0' that initializes it. Individual characters within the array may be changed but amsg will always refer to the same storage and size after declaration and initialization.
- On the other hand, pmsg is a pointer, initialized to point to a string constant; the pointer may subsequently be modified to point elsewhere, but the result is undefined if you try to modify the string contents.

Structure

PARESIDIUM PRAESIDIUM PRAESIDIUM

Definition

☐ The array takes simple data types like int, char or double and organizes them into a linear array of elements all of the same type. ☐ Now, consider a record card which records *name*, *age* and *salary*. The name would have to be stored as a string, the age could be int and salary could be float. As this record is about one person, it would be best if they are all stored under one variable. ☐ At the moment the only way we can work with this collection of data is as separate variables. This isn't as convenient as a single data structure using a single name and so the C language provides *structure*. ☐ A *structure* is an aggregate data type built using elements of other types.

Defining Structure in C++

☐ In general "structure" in C++ is defined as follows:

```
struct name{
  list of component variables
};
```

Here struct is the key word, name is an identifier defining the structure name, list of component variables declares as much different type of variables as needed. The structure name works as the *new data* type defined by the *user*. Definition ends with a semicolon.

For example, suppose we need to store a name, age and salary as a single structure. You would first define the new data type using:

```
struct EmployeeRecord{
 char name[5];
 int age;
 float salary;
};
```


So EmployeeRecord is the new user defined data type and a variable b of type EmployeeRecord can hold total 22 bytes of information [5 consecutive characters (5*2=10 bytes), followed by an integer (4 bytes), and a floating point number (8 bytes)].

Just like when we say int is a compiler defined data type and a variable x of type int can hold 4 bytes of integer number.

Declaring Variable of a Structure

As we can declare variables for compiler defined data types (example: int a, b, *c, d[50];), we can do the same for user defined data type created using struct.

Declaring Variable of a Structure

As we can declare variables for compiler defined data types (example: int a, b, *c, d[50];), we can do the same for user defined data type created using struct.


```
struct EmployeeRecord{
 char name[5];
 int age;
 float salary;
}a;

Each index
 contains
 22 bytes

d[0] d[1] d[2] d[3] d[4]

EmployeeRecord b, *c, d[5];

Each 22 bytes contains the followings
```


Accessing Structure Member

The dot (.) or combination of dash-line and greater-than sign (->) is used as operator to refer to members of struct.

```
struct EmployeeRecord{
 char name[5];
 int age;
 float salary;
};
EmployeeRecord x, y[5], *p;
x.age = 22;
x.salary = 1234.56;
strcpy(x.name, "Sam");
y[2].age = 22;
p = &x;
```

p->age = 22;

- \Box Here, variable x is of type EmployeeRecord.
- x.age is of type int.
- \square x.salary is of type float.
- \square x.name is of type char [5].
- y[2].age is of type int where y[2] is of type EmployeeRecord and represents the 3rd element.
- p->age is of type int where p is a pointer pointing to variable x of type EmplyeeRecord. Operator (->) is used for pointer variable of struct instead of (.).
- \Box p->age can be represented as (*p) .age also.

☐ Member variables can be used in any manner appropriate for their data type.

Initializing Structure Variable

To initialize a struct variable, follow the struct variable name with an equal sign, followed by a list of initializers enclosed in braces in sequential order of definition.

```
struct EmployeeRecord{
 char name[5];
 int age;
 float salary;
};

EmployeeRecord x = {"Sam", 22, 1234.56};

"Sam" is copied to the member name referred as x.xame.
22 is copied to the member age referred as x.age.
1234.56 is copied to the member salary referred as x.salary.
```


Some Facts About Structure

- □ No memory (as data) is allocated for defining struct.
- Memory is allocated when its instances/variables are created.
- Hence struct stand alone is a template... and it cannot be initialized. You need to declare a variable of type struct.
- No arithmetic or logical operation is possible on the struct variables unless defined by the operator overloading. Example:

EmployeeRecord a, b;

Any expression like a == b or a + b etc. is not possible.

But a.age = b.age is possible as both of these are of type int.

- \Box Only assignment operation works. i.e. a = b;
- Call-by-value, call-by-reference, return-with-value, return-with-reference, array-asparameter – all works with a struct variable as same as the normal variable concept using function in C++.

Nested Structure

- As any number and type of variables declared inside a structure, another structure can also be declared/defined inside another structure.
- ☐ Example 1:
 - AppDate and AppTime is defined inside the structure Appointment.
 - dt is a variable for the structure AppDate.
 - tm is a variable for the structure AppTime.
 - Both dt and tm is declared inside the structure Appointment.
- ☐ Example 2:
 - dob is a variable for the structure DateOfBirth.
 - dob is declared inside structure *Employee*.

```
Example 1:
struct Appointment{
 struct AppDate{
 int day, month, year;
 }dt;

 struct AppTime{
 int minute, hour;
 }tm;

 char venue[100];
};
```

```
Example 2:
struct DateOfBirth{
  int day, month, year;
};

struct Employee{
  char EmpName[100];
  DateOfBirth dob;
};
```


Self-referential Structure

- ☐ Structure member cannot be instance of enclosing **struct**
- Structure member can be pointer to instance of enclosing struct (self-referential structure)
 - Used for linked lists, queues, stacks and trees
- Example: Every **person** may have a **child** who is also a **person**.

```
struct Person{
 char Name[30];
 Person *Child;
};
```


☐ Here, Person contains a pointer variable Child of type Person.

Self-referential Structure

```
struct Person{
 char Name[30];
 Person *Child;
};
Person P, *C;
strcpy(P.Name, "Arif");
C = P.Child = new Person[2];
strcpy(C[0].Name, "Sara");
C[0].Child = NULL;
strcpy(C[1].Name, "Rahim");
C = C[1].Child = new Person;
strcpy(C->Name, "Karim");
C->Child = NULL;
```

- Mr. Arif has two children Rahim and Sara.
- Mr. Rahim has one child Karim.
- ☐ Ms. Sara has no child.

Books

- □ "Schaum's Outline of Data Structures with C++". By John R. Hubbard
- ☐ "Data Structures and Program Design", Robert L. Kruse, 3rd Edition, 1996.
- ☐ "Data structures, algorithms and performance", D. Wood, Addison-Wesley, 1993
- ☐ "Advanced Data Structures", Peter Brass, Cambridge University Press, 2008
- □ "Data Structures and Algorithm Analysis", Edition 3.2 (C++ Version), Clifford A. Shaffer, Virginia Tech, Blacksburg, VA 24061 January 2, 2012
- ☐ "C++ Data Structures", Nell Dale and David Teague, Jones and Bartlett Publishers,
 2001.
- □ "Data Structures and Algorithms with Object-Oriented Design Patterns in C++", Bruno R. Preiss,

References

- 1. http://www.cplusplus.com/doc/tutorial/pointers/
- 2. http://www.cplusplus.com/doc/tutorial/structures/