Capitolo 5 - Pointers and Strings

Outline

<u> </u>							
5.1	Introduction						
5.2	Pointer Variable Declarations and Initialization						
5.3	Pointer Operators						
5.4	Calling Functions by Reference						
5.5	Using the Const Qualifier with Pointers						
5.6	Bubble Sort Using Call-by-reference						
5.7	Pointer Expressions and Pointer Arithmetic						
5.8	The Relationship Between Pointers and Arrays						
5.9	Arrays of Pointers						
5.10	Case Study: A Card Shuffling and Dealing Simulation						
5.11	Function Pointers						
5.12	Introduction to Character and String Processing						
	5.12.1 Fundamentals of Characters and Strings						
	5.12.2 String Manipulation Functions of the						
	String-handling Library						
5.13	Thinking About Objects: Interactions Among Objects						

5.1 Introduction

Pointers

- Powerful, but difficult to master
- Simulate call-by-reference
- Close relationship with arrays and strings

count

7

5.2 Pointer Variable Declarations and Initialization

- Pointer variables
 - Contain memory addresses as their values
 - Normal variables contain a specific value (direct reference)
 - Pointers contain the address of a variable that has a specific value (indirect reference)
- Indirection
 - Referencing a pointer value
- Pointer declarations
 - * indicates variable is a pointer

```
int *myPtr;
```

declares a pointer to an int, a pointer of type int *

Multiple pointers require multiple asterisks

5.2 Pointer Variable Declarations and Initialization

- Can declare pointers to any data type
- Pointers initialization
 - Initialized to **0**, **NULL**, or an address
 - 0 or **NULL** points to nothing

5.3 Pointer Operators

- & (address operator)
 - Returns the address of its operand
 - Example


```
int y = 5;
int *yPtr;
yPtr = &y; // yPtr gets address of y
- yPtr "points to" y
```


5.3 Pointer Operators

- * (indirection/dereferencing operator)
 - Returns the value of what its operand points to
 - *yPtr returns y (because yPtr points to y).
 - − * can be used to assign a value to a location in memory

- Dereferenced pointer (operand of *) must be an Ivalue (no constants)
- * and & are inverses
 - Cancel each other out

The address of a is 006AFDF4
The value of aPtr is 006AFDF4
The value of a is 7
The value of *aPtr is 7
Showing that * and & are inverses of each other.
&*aPtr = 006AFDF4
*&aPtr = 006AFDF4

© 2000 Deitel & Associates, Inc. All rights reserved.

5.4 Calling Functions by Reference

- Call by reference with pointer arguments
 - Pass address of argument using & operator
 - Allows you to change actual location in memory
 - Arrays are not passed with & because the array name is already a pointer
 - * operator used as alias/nickname for variable inside of function

```
void doubleNum( int *number )
{
 *number = 2 * ( *number );
}
```

- *number used as nickname for the variable passed in
- When the function is called, must be passed an address

```
doubleNum( &myNum );
```


The original value of number is 5
The new value of number is 125

5.5 Using the Const Qualifier with Pointers

- const qualifier
 - Variable cannot be changed
 - const used when function does not need to change a variable
 - Attempting to change a **const** variable is a compiler error

• const pointers

- Point to same memory location
- Must be initialized when declared

```
int *const myPtr = &x;
```

• Constant pointer to a non-constant int

Non-constant pointer to a constant int

Constant pointer to a constant int

5.6 Bubble Sort Using Call-by-reference

- Implement bubblesort using pointers
 - swap function must receive the address (using &) of the array elements
 - array elements have call-by-value default
 - Using pointers and the * operator, swap is able to switch the values of the actual array elements

Psuedocode

Initialize array

print data in original order

Call function bubblesort

print sorted array

Define bubblesort

5.6 Bubble Sort Using Call-by-reference

sizeof

- Returns size of operand in bytes
- For arrays, sizeof returns(the size of 1 element) * (number of elements)
- if sizeof(int) = 4, then
 int myArray[10];
 cout << sizeof(myArray);
 will print 40</pre>
- sizeof can be used with
 - Variable names
 - Type names
 - Constant values

```
1 // Fig. 5.15: fig05 15.cpp
2 // This program puts values into an array, sorts the values into
3 // ascending order, and prints the resulting array.
4 #include <iostream>
5
 Bubblesort gets passed the
6 using std::cout;
 address of array elements
7 using std::endl;
8
 (pointers). The name of an
9 #include <iomanip>
 array is a pointer.
10
11 using std::setw;
12
13 void bubbleSort( int *, const int );
14
15 int main()
16 {
17
 const int arravSize = 10;
 int a[ arraySize ] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
18
19
 int i;
20
 cout << "Data items in original order\n";</pre>
21
22
 for (i = 0; i < arraySize; i++)
23
24
 cout << setw( 4 ) << a[ i ];</pre>
25
26
 cout << "\nData items in ascending order\n";</pre>
27
28
 for (i = 0; i < arraySize; i++)
29
30
 cout << setw( 4 ) << a[ i ];
31
32
 cout << endl;</pre>
33
 return 0;
34 }
```


Outline

- 1. Initialize array
- 1.1 Declare variables
- 2. Print array
- 2.1 Call bubbleSort
- 2.2 Print array

```
36 void bubbleSort( int *array, const int size )
 Outline
37 {
 void swap( int * const, int * const );
38
 3. Define bubbleSort
39
 swap takes pointers (addresses of array
 for ( int pass = 0; pass < size - 1; pass++ )</pre>
40
 elements) and dereferences them to
41
 modify the original array elements.
 for (int j = 0; j < size - 1; j++)
42
4.3
44
 if ( array[ j ] > array[ j + 1 ] )
 swap( &array[ j ], &array[ j + 1/1 );
45
46 }
47
48 void swap( int * const element1Ptr, int * const element2Ptr )
49 {
50
 int hold = *element1Ptr;
 *element1Ptr = *element2Ptr;
51
52
 *element2Ptr = hold;
53 }
```


```
Data items in original order
2 6 4 8 10 12 89 68 45 37

Data items in ascending order
2 4 6 8 10 12 37 45 68 89
```

Program Output

5.7 Pointer Expressions and Pointer Arithmetic

- Pointer arithmetic
 - Increment/decrement pointer (++ 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
- 5 element int array on a machine using 4 byte ints
 - **vPtr** points to first element **v**[0], which is at location 3000
 - vPtr = 3000
 - vPtr += 2; sets vPtr to 3008
 - **vPtr** points to **v[2]**

5.7 Pointer Expressions and Pointer Arithmetic

- Subtracting pointers
 - Returns the number of elements between two addresses

```
vPtr2 = v[ 2 ];
vPtr = v[ 0 ];
vPtr2 - vPtr == 2
```

- Pointer comparison
 - Test which pointer points to the higher numbered array element
 - Test if a pointer points to 0 (NULL)

```
if ( vPtr == '0' )
 statement
```

5.7 Pointer Expressions and Pointer Arithmetic

- Pointers assignment
 - If not the same type, a cast operator must be used
 - Exception: pointer to void (type void *)
 - Generic pointer, represents any type
 - No casting needed to convert a pointer to **void** pointer
 - void pointers cannot be dereferenced

5.8 The Relationship Between Pointers and Arrays

- Arrays and pointers closely related
 - Array name like constant pointer
 - Pointers can do array subscripting operations
 - Having declared an array b [5] and a pointer bPtr
 - bPtr is equal to b bptr == b
 - bptr is equal to the address of the first element of b

5.8 The Relationship Between Pointers and Arrays

- Accessing array elements with pointers
 - Element b[n] can be accessed by * (bPtr + n)
 - Called pointer/offset notation
 - Array itself can use pointer arithmetic.
 - b[3] same as * (b + 3)
 - Pointers can be subscripted (pointer/subscript notation)
 - **bPtr**[3] same as **b**[3]

5.9 Arrays of Pointers

- Arrays can contain pointers
 - Commonly used to store an array of strings

- Each element of suit is a pointer to a char * (a string)
- The strings are not in the array, only pointers to the strings are in the array

- suit array has a fixed size, but strings can be of any size

5.10 Case Study: A Card Shuffling and Dealing Simulation

- Card shuffling program
 - Use an array of pointers to strings, to store suit names
 - Use a double scripted array (suit by value)

 Place 1-52 into the array to specify the order in which the cards are dealt

5.10 Case Study: A Card Shuffling and Dealing Simulation

• Pseudocode for shuffling and dealing simulation

Third refinement

First refinement

Initialize the suit array
Initialize the face array
Initialize the deck array

Shuffle the deck

Deal 52 cards

Second refinement

For each of the 52 cards

Place card number in randomly selected unoccupied slot of deck

For each of the 52 cards

Find card number in deck array and print face and suit of card

Choose slot of deck randomly

While chosen slot of deck has been previously chosen Choose slot of deck randomly Place card number in chosen slot of deck

For each slot of the deck array

If slot contains card number
Print the face and suit of the card


```
34
 return 0;
 Outline
35 }
36
37 void shuffle(int wDeck[][13])
 The numbers 1-52 are
 Define functions
38 {
 randomly placed into the
39
 int row, column;
 deck array.
40
 for ( int card = 1; card <= 52; card++ )
41
42
 do {
 row = rand() % 4;
43
44
 column = rand() % 13;
45
 } while( wDeck[ row ][ column ] != 0 );
46
47
 wDeck[ row ][ column ] = card;
48
49 }
50
51 void deal( const int wDeck[][ 13 ], const char *wFace[],
52
 const char *wSuit[] )
53 {
 Searches deck for the
54
 for ( int card = 1; card <= 52; card++ )
 card number, then prints
55
 the face and suit
56
 for ( int row = 0; row \leq 3; row++ )
57
 for (int column = 0; column <= 12; column++)
58
59
 if ( wDeck[ row ][ column ] == card )
60
61
 cout << setw( 5 ) << setiosflags( ios::right )</pre>
62
 << wFace[ column ] << " of "
63
 << setw( 8 ) << setiosflags( ios::left )</pre>
64
 << wSuit[ row ]
 << ( card % 2 == 0 ? '\n' : '\t' );
65
66 }
```

Six of	E C	Lubs	Seven o	E D:	iamonds		
Ace	of	Spades	Ace	of	Diamonds		
Ace	of	Hearts	Queen	of	Diamonds		
Queen	of	Clubs	Seven	of	Hearts		
Ten	of	Hearts	Deuce	of	Clubs		
Ten	of	Spades	Three	of	Spades		
Ten	of	Diamonds	Four	of	Spades		
Four	of	Diamonds	Ten	of	Clubs		
Six	of	Diamonds	Six	of	Spades		
Eight	of	Hearts	Three	of	Diamonds		
Nine	of	Hearts	Three	of	Hearts		
Deuce	of	Spades	Six	of	Hearts		
Five	of	Clubs	Eight	of	Clubs		
Deuce	of	Diamonds	Eight	of	Spades		
Five	of	Spades	King	of	Clubs		
King	of	Diamonds	Jack	of	Spades		
Deuce	of	Hearts	Queen	of	Hearts		
Ace	of	Clubs	King	of	Spades		
Three	of	Clubs	King	of	Hearts		
Nine	of	Clubs	Nine	of	Spades		
Four	of	Hearts	Queen	of	Spades		
Eight	of	Diamonds	Nine	of	Diamonds		
Jack	of	Diamonds	Seven	of	Clubs		
Five	of	Hearts	Five	of	Diamonds		
Four	of	Clubs	Jack	of	Hearts		
Jack	of	Clubs	Seven	of	Spades		

<u>Outline</u>

Program Output

5.11 Function Pointers

Pointers to functions

- Contain the address of the function
- Similar to how an array name is the address of its first element
- Function name is starting address of code that defines function

• Function pointers can be

- Passed to functions
- Stored in arrays
- Assigned to other function pointers

5.11 Function Pointers

- Example: bubblesort
 - Function bubble takes a function pointer
 - The function determines whether the the array is sorted into ascending or descending sorting
 - The argument in **bubble** for the function pointer

```
bool ( *compare ) ( int, int )
```

tells **bubble** to expect a pointer to a function that takes two **int**s and returns a **bool**

If the parentheses were left out

```
bool *compare( int, int )
```

would declare a function that receives two integers and returns a pointer to a **bool**


```
1 // Fig. 5.26: fig05 26.cpp
2 // Multipurpose sorting program using function pointers
 Outline
3 #include <iostream>
4
 1. Initialize array
5 using std::cout;
6 using std::cin;
7 using std::endl;
 Prompt for
 Notice the function pointer
8
9 #include <iomanip>
 scending or
 parameter.
10
 aescending sorting
11 using std::setw;
12
13 void bubble( int [], const int, bool (*)( int, int ) );
 2.1 Put appropriate
14 bool ascending( int, int );
 function pointer into
15 bool descending( int, int );
 bubblesort
16
17 int main()
18 {
 2.2 Call bubble
 const int arraySize = 10;
19
20
 int order,
21
 counter,
 3. Print results
22
 a[arraySize] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
23
 cout << "Enter 1 to sort in ascending order,\n"</pre>
24
 << "Enter 2 to sort in descending order: ";</pre>
25
26
 cin >> order;
 cout << "\nData items in original order\n";</pre>
27
28
 for ( counter = 0; counter < arraySize; counter++ )</pre>
29
30
 cout << setw( 4 ) << a[ counter ];</pre>
31
 if ( order == 1 ) {
32
 bubble( a, arraySize, ascending );
33
34
 cout << "\nData items in ascending order\n";</pre>
```

```
35
 Outline
36
 else {
37
 bubble( a, arraySize, descending );
 cout << "\nData items in descending order\n";</pre>
38
 3.1 Define functions
39
40
 for ( counter = 0; counter < arraySize; counter++ )</pre>
41
42
 cout << setw( 4 ) << a[ counter ];</pre>
43
44
 cout << endl:</pre>
 ascending and
45
 return 0:
 descending return true or
46 }
 false. bubble calls swap if
47
48 void bubble(int work[], const int size,
 the function call returns true.
49
 bool (*compare) ( int, int ) )
50 {
 void swap( int * const, int * const);
51
 // prototype
52
 for ( int pass = 1; pass < size; pass++ )
53
 Notice how function pointers
54
 are called using the
55
 for (int count = 0; count < size - 1; count++)
 dereferencing operator. The *
56
 is not required, but emphasizes
 if ( (*compare) ( work[ count ], work[ count + 1 ] ) )
57
 swap( &work[ count ], &work[ count + 1 ] );
58
 that compare is a function
59 }
 pointer and not a function.
60
61 void swap( int * const element1Ptr, int * const element2Ptr )
62 {
63
 int temp;
64
65
 temp = *element1Ptr;
 *element1Ptr = *element2Ptr;
66
67
 *element2Ptr = temp;
68 }
```

```
Outline

Outline

Outline

Outline

Outline

To bool ascending(int a, int b)

The state of the s
```

```
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 1

Data items in original order
2 6 4 8 10 12 89 68 45 37

Data items in ascending order
2 4 6 8 10 12 37 45 68 89
```

```
Program output
```

```
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 2

Data items in original order
2 6 4 8 10 12 89 68 45 37

Data items in descending order
89 68 45 37 12 10 8 6 4 2
```

Character constant

- Integer value of a character
- Single quotes
- 'z' is the integer value of z, which is 122

String

- Series of characters treated as one unit
- Can include letters, digits, special characters +, -, * ...
- String literal (string constants)
 - Enclosed in double quotes, for example:

- Array of characters, ends with null character '\0'
- Strings are constant pointers (like arrays)
 - Value of string is the address of its first character

- String assignment
 - Character array:

```
char color[] = "blue";
```

- Creates 5 element char array, color, (last element is '\0')
- variable of type char *

```
char *colorPtr = "blue";
```

• Creates a pointer to string "blue", colorPtr, and stores it somewhere in memory

- Reading strings
 - Assign input to character array word [20]

```
cin >> word
```

- Reads characters until whitespace or EOF
- String could exceed array size

```
cin >> setw( 20 ) >> word;
```

• Reads 19 characters (space reserved for '\0')

cin.getline

- Reads a line of text
- Using cin.getline

```
cin.getline( array, size, delimiter character);
```

• cin.getline

- Copies input into specified array until either
 - One less than the size is reached
 - The delimiter character is input
- Example

```
char sentence[ 80 ];
cin.getline( sentence, 80, '\n' );
```

5.12.2 String Manipulation Functions of the String-handling Library

- String handling library **<cstring>** provides functions to
 - Manipulate strings
 - Compare strings
 - Search strings
 - Tokenize strings (separate them into logical pieces)
- ASCII character code
 - Strings are compared using their character codes
 - Easy to make comparisons (greater than, less than, equal to)
- Tokenizing
 - Breaking strings into tokens, separated by user-specified characters
 - Tokens are usually logical units, such as words (separated by spaces)
 - "This is my string" has 4 word tokens (separated by spaces)

5.12.2 String Manipulation Functions of the String-handling Library

<pre>char *strcpy(char *s1, const char *s2);</pre>	Copies the string s2 into the character array s1 . The value of s1 is returned.
<pre>char *strncpy(char *s1, const char *s2, size_t n);</pre>	Copies at most n characters of the string s2 into the character array s1 . The value of s1 is returned.
<pre>char *strcat(char *s1, const char *s2);</pre>	Appends the string s2 to the string s1 . The first character of s2 overwrites the terminating null character of s1 . The value of s1 is returned.
<pre>char *strncat(char *s1, const char *s2, size_t n);</pre>	Appends at most n characters of string s2 to string s1 . The first character of s2 overwrites the terminating null character of s1 . The value of s1 is returned.
<pre>int strcmp(const char *s1, const char *s2);</pre>	Compares the string s1 with the string s2 . The function returns a value of zero, less than zero or greater than zero if s1 is equal to, less than or greater than s2 , respectively.

5.12.2 String Manipulation Functions of the String-handling Library (III)

<pre>int strncmp(const char *s1, const char *s2, size_t n);</pre>	Compares up to n characters of the string s1 with the string s2 . The function returns zero, less than zero or greater than zero if s1 is equal to, less than or greater than s2 , respectively.
<pre>char *strtok(char *s1, const char *s2);</pre>	A sequence of calls to strtok breaks string s1 into "tokens"—logical pieces such as words in a line of text—delimited by characters contained in string s2 . The first call contains s1 as the first argument, and subsequent calls to continue tokenizing the same string contain NULL as the first argument. A pointer to the current to-ken is returned by each call. If there are no more tokens when the function is called, NULL is returned.
<pre>size_t strlen(const char *s);</pre>	Determines the length of string s . The number of characters preceding the terminating null character is returned.