C++ Pointers and C Strings

Pointers

A pointer is a variable that holds the address of

something else.

int foo;
int *x;

foo = 123;
x = &foo;

int *x;

- x is a pointer to an integer.
- You can use the integer x-points-to in a C++ expression like this:

y =
$$(*x)$$
 + 17;

$$*x = *x +1;$$

&foo

In C++ you can get the *address* of a variable with the "&" operator.

<pre>int foo;</pre>	Address_	MEMORY
·	0	
foo = 123;	2	
x = &foo	foo 3	123
	4	
	5 [
&foo means "the address of foo"		• • •

Assigning a value to a dereferenced pointer

A pointer must have a value before you can *dereference* it (follow the pointer).

```
int *x;
*x=3;


ERROR!!!

ERROR!!!

x doesn't point to anything!!!
```

```
int foo;
int *x;
x = &foo;
*x=3;
this is fine
 x points to foo
```

Pointers to anything

Pointers and Arrays

- An array name is basically a const pointer.
- You can use the [] operator with a pointer:

```
int *x;
 x is "the address of a[2]"
int a[10];
x = &a[2];
for (int i=0;i<3;i++)
x[i]++; x[i] is the same as a[i+2]</pre>
```

Pointer arithmetic

- Integer math operations can be used with pointers.
- If you increment a pointer, it will be increased by the size of whatever it points to.

printing an array

```
void print array(int a[], int len) {
 array version
  for (int i=0;i<len;i++)</pre>
 cout << "[" << i << "] = "
 << a[i] << endl;
 pointer version
void print array(int *a, int len) {
  for (int i=0;i<len;i++)</pre>
 cout << "[" << i << "] = "
 << *a++ << endl;
```

Passing pointers as parameters

```
void swap( int *x, int *y) {
 int tmp;
 tmp = *x;
 *x = *y;
 *y = tmp;
```

Pointer Parameters

 Pointers are passed by value (the value of a pointer is the address it holds).

 If we change what the pointer points to the caller will see the change.

 If we change the pointer itself, the caller won't see the change (we get a copy of the pointer)

C strings

- A C *string* is a *null terminated* array of characters.
 - null terminated means there is a character at the end of the the array that has the value 0 (null).
- Pointers are often used with strings:

String Manipulation Functions

 C++ includes a library of C string handling functions:

```
char * strcpy(char *dst, const char *src)
char * strcat(char *dst, const char *src)
```

lots more!

String Example - Count the chars

```
int count string( char *s) {
 while the thing pointed
  int n=0;
 to by s is not null
 while (*s) {*
 increment count
 n++; +
 set s to point to the next char
  return(n);
```

Another way

```
int count string( char *s) {
 char *ptr = s;
  while (*ptr) {
 ptr++;
 pointer arithmetic!
 return(ptr - s);
```

C String vs. C++ string class

- C++ string class is much easier to use
 - comparison operator, concatenation operator, no memory allocation issues...

- There are times when you have to use a C String (char *), generally you just convert from a string using c str().
 - we saw this when opening a file...