

Pointers in C++

Overview of Pointers

- The pointer in C++ language is a variable.
- It is also known as locator or indicator that points to an address of a value.

- A Pointer in C++ is variable whose value is a memory address.
- With pointers many memory locations can be referenced.
- Some data structures use pointers (e.g. linked list, tree).

The * and & operators

- & operator is the address operator
- * operator is the dereferencing operator.
 - It is used in pointers declaration.

Pointer Declaration

Pointers are declared as follows:

Pointer Assignment

- Assignment can be applied on pointers of the same type
- If not the same type, a cast operator must be used
- Exception: pointer to void does not need casting to convert a pointer to void type
- void pointers cannot be dereferenced

• Example

```
int *xPtr, *yPtr;
int x = 5;
...
xPtr = &x; // xPtr now points to address of x
yPtr = xPtr; // now yPtr and xPtr point to x
```

Examples on Pointers (Contd.)

```
//A program to test pointers and references
#include <iostream.h>
void main ()
{ int intVar = 10;
  int *intPtr; // intPtr is a pointer
 intPtr = & intVar;
 cout << "\nLocation of intVar: " << & intVar;
 cout << "\nContents of intVar: " << intVar;</pre>
 cout << "\nLocation of intPtr: " << & intPtr;</pre>
 cout << "\nContents of intPtr: " << intPtr;</pre>
  cout << "\nThe value that intPtr points to: " << * intPtr;</pre>
```

OUTPUT

Location of intVar: 0x7fff92a6ab4c

Contents of intVar: 10

Location of intPtr: 0x7fff92a6ab40

Contents of intPtr: 0x7fff92a6ab4c T

he value that intPtr points to: 10

NULL Pointer

- It is always a good practice to assign the pointer NULL to a pointer variable in case you do not have exact address to be assigned.
- A pointer that is assigned NULL is called a null pointer.
- The NULL pointer is a constant with a value of zero (0).

Example

Pointer Arithmetic

- Increment / decrement pointers (++ or --)
- Add / subtract an integer to/from a pointer
 (+ or += , or -=)
- Pointers may be subtracted from each other
- Pointer arithmetic is meaningless unless performed on an array.

Pointer Arithmetic (Contd.)

Example

Consider an integer array of 5 elements on a machine using 4 bytes for integers.

- vPtr pointes to first element V[0] (location 1000)

i.e.
$$vPtr = 1000$$

- vPtr +=2; sets vPtr to 1008i.e. vPtr points to V[2]

Pointer Arithmetic (Contd.)

Subtracting pointers

- Returns the number of elements between two addresses

```
e.g. if v is an array and vPtr1 = v[0]; vPtr2 = v[2]; then vPtr2 - vPtr1 = 2 \text{ (i.e. 2 addresses)}
```

Arrays in Pointer

- Pointers and arrays are strongly related.
- A pointer that points to the beginning of an array can access that array by using either pointer arithmetic or array-style indexing.

Array in Pointer (Example)

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

OUTPUT

```
Address of var[0] = 0x7ffca43c75a8

Value of var[0] = 10

Address of var[1] = 0x7ffca43c75ac

Value of var[1] = 100

Address of var[2] = 0x7ffca43c75b0

Value of var[2] = 200
```

Pointers in function

- C++ allows you to pass a pointer to a function.
- To do so, simply declare the function parameter as a pointer type.
- Following a simple example where we pass an unsigned long pointer to a function and change the value inside the function which reflects back in the calling function

Pointers in function (Contd.)

```
 Example

• // function definition to swap the values.
void swap(int *x, int *y) {
 • int temp;

 temp = *x; /* save the value at address x */

 *x = *y; /* put y into x */
 *y = temp; /* put x into y */
 return;
```

Example (Contd.)

```
Before swap, value of b:200
#include <iostream>
 After swap, value of a :200
using namespace std;
 After swap, value of b:100
void swap(int *x, int *y); // function declaration
int main () {
 int a = 100; int b = 200; // local variable declaration:
 cout << "Before swap, value of a :" << a << endl;
 cout << "Before swap, value of b :" << b << endl;
 swap(&a, &b);
 /* calling a function to swap the values. * &a indicates pointer to a ie. address of variable a and
 * &b indicates pointer to b ie. address of variable b. */
 cout << "After swap, value of a :" << a << endl;
 cout << "After swap, value of b :" << b << endl;
 return 0;
```

OUTPUT

Before swap, value of a :100

Relations Between Pointers and Arrays

- Arrays and pointers are closely related.
 - Array name is like constant pointer
 - Pointers can do array subscribing operations
 - If we declare an array A[4] and a pointer aPtr
 - aPtr is equal to A

$$aPtr == A$$

 aPtr is equal to the address of the first element of A

$$aPtr == & A[0]$$

Relations Between Pointers and Arrays (Cont.)

- Accessing array elements with pointers:
- Element A[i] can be accessed by *(aPtr+i)
 - This is called pointer/offset notation
- Array itself can use pointer arithmetic
 - A[2] is same as *(A+2)
- Pointers can be subscripted (i.e. pointer/subscript notation)
 - aPtr [2] is same as A[2]

Accessing Arrays using pointers

- In an array declaration, the array name is a constant pointer to the first element of the array. e.g. double balance[50];
- balance is a pointer to &balance[0], which is the address of the first element of the array balance.
- Therefore, in the program below, p points to the address of first element of the array, i.e &balance[0].

```
double *p;
double balance[10];
p = balance;
```

Accessing Arrays using pointers (Contd.)

- You can access subsequent elements in the array with pointers. e.g.
 *(balance + 8) returns the data at balance[8].
- Once you store the address of first element in p, you can access subsequent array elements using *p, *(p+1), *(p+2) and so on.
- An example to demonstrate this can be seen in the next slide.

Accessing Arrays using pointers (Contd.) Example

```
#include <iostream>
using namespace std;
int main () {
 double balance[5] = {1000.0, 2.0, 3.4, 17.0, 50.0};
 double *p;
 p = balance;
 cout << "Array values using pointer " << endl; // output each array element's value
 for (int i = 0; i < 5; i++) {
 cout << "*(p + " << i << ") : ";
 cout << *(p + i) << endl;
 cout << "Array values using balance as address " << endl;</pre>
 for (int i = 0; i < 5; i++) {
 cout << "*(balance + " << i << ") : ";
 cout << *(balance + i) << endl;</pre>
 return 0;
```

OUTPUT

```
Array values using pointer

*(p + 0) : 1000

*(p + 1) : 2

*(p + 2) : 3.4

*(p + 3) : 17

*(p + 4) : 50
```

Array values using balance as address

```
*(balance + 0) : 1000
*(balance + 1) : 2
```

*(balance + 2) : 3.4

*(balance + 3) : 17

*(balance + 4): 50

Arrays of Pointers

```
#include <iostream>
using namespace std;
int main() {
 int *ptr; // integer pointer declaration
 int marks[10]; // marks array declaration
 std::cout << "Enter the elements of an array :" << std::endl;</pre>
 9
 10
 for(int i=0;i<10;i++)
 cin>>marks[i];
 ptr=marks; // both marks and ptr pointing to the same element...
 std::cout << "The value of *ptr is :" << *ptr << std::endl;
 std::cout << "The value of *marks is :" << *marks << std::endl;
```

OUTPUT

```
Enter the elements of an array:
The value of *ptr is :1
The value of *marks is:1
```

Array of Pointers

- An array of pointers is an array that consists of variables of pointer type, which means that the variable is a pointer addressing to some other element.
- Declaring an array of pointer holding 5 integer pointers;

```
• int *ptr[5]; // array of 5 integer pointer.
```

- Element of an array of a pointer can also be initialized by assigning the address of some other element.
- Let's observe this case through an example.
- int a; // variable declaration.
- ptr[2] = &a; //assigning the address of 'a' to the 3rd element of array 'ptr'.
- *ptr[2]; // retrieve the value of 'a' by dereferencing the pointer.

Array of Pointer (Example)

```
#include <iostream>
using namespace std;
int main()
  int ptr1[5]; // integer array declaration
  int *ptr2[5]; // integer array of pointer declaration
  std::cout << "Enter five numbers :" << std::endl;</pre>
  for(int i=0;i<5;i++)
 std::cin >> ptr1[i];
  for(int i=0;i<5;i++)
 ptr2[i]=&ptr1[i];
 std::cout << "The values are" << std::endl; // printing the values of ptr1 array
  for(int i=0;i<5;i++)
 std::cout << *ptr2[i] << std::endl;</pre>
```

Array of Pointers to Strings

- An array of pointer to strings is an array of character pointers that holds the address of the first character of a string or we can say the base address of a string.
- It can be declared as follow;
- char *names[5] = {"john", "Peter", "Marco", "Devin", "Ronan"};
- OR
- char *names[] = {"john", "Peter", "Marco", "Devin", "Ronan"};

Example

```
#include <iostream>
using namespace std;
int main(){
 char name[]= "Sam";
 char *p;
 p = name; /* for string, only this declaration will store its base address */
 while( *p != '\0') {
 cout << *p; p++;
 return 0;
```

In this example, since p stores the address of name[0], therefore the value of *p equals the value of name[0] i.e., '5'. So in while loop, the first character gets printed and p++ increases the value of p by 1 so that now p+1 points to name[1]. This continues until the pointer reaches the end of the string i.e., before *p becomes equal to '\0'.

OUTPUT

Sam

Pointer to Pointer

- A pointer to a pointer is a form of multiple indirection or a chain of pointers.
- A variable that is a pointer to a pointer must be declared as such.

• This is done by placing an additional asterisk in front of its name. e.g.

int **var;

Pointer to a Pointer (Example)

```
OUTPUT
#include <iostream>
using namespace std;
 Value of var: 3000
int main () {
 Value available at *ptr :3000
 int var; int *ptr; int **pptr;
 Value available at **pptr:3000
 var = 3000; // take the address of var
 ptr = &var; // take the address of ptr using address of operator &
 pptr = &ptr; // take the value using pptr
 cout << "Value of var :" << var << endl;
 cout << "Value available at *ptr :" << *ptr << endl;</pre>
 cout << "Value available at **pptr :" << **pptr << endl;
 return 0;
```