CSC 2105 Data Structures

Lecture 3: Pointer

Pointers

Powerful feature of the C++ language

 Essential for construction of interesting data structures

Pointers and the Address Operator &

- The address of a memory location is called a pointer.
- Every variable is assigned a memory location whose address of this memory location can be retrieved using address operator & of C++.

Each byte of memory has a unique address. A variable's address is the address of the first byte allocated to that variable. Suppose that the following variables are defined in a program:

char letter;
short number;
float amount;

Seletter is 1200, &number is 1201, &amount is 1203

Seletter number amount

1203

1201

1200

Example

```
#include <iostream.h>
 FFF0
 value
 FFF1
void main( )
 FFF2
 int data = 100;
 FFF3
 float value = 56.47;
 data
 FFF4
 cout << data << &data << endl;
 FFF5
 cout << value << &value << endl;
 FFF6
Output:
100 FFF4
```

56.47 FFF0

Pointer Variables

A pointer variable is a variable that holds addresses of memory locations.

OR

A variable that stores an address is called a pointer variable,

```
int x = 25;  // int variable
int *ptr;  // Pointer variable, can point to an int

ptr = &x;  // Store the address of x in ptr

x
25
ptr
0x7e00 Address of x: 0x7e00
```

Like any variable or constant, you must declare a pointer before you can use it to store any variable address.

Declaration of Pointer Variables

Type *pointerVarName;

- The * before the pointer VarName indicates that this is a pointer variable, not a regular variable
- The * is not a part of the pointer variable name

Some valid pointer declaration:

The pointer data type

- A data type for containing an address (hexadecimal number) rather than a data value
- Provides indirect access to values
- The actual data type of the value of all pointers, (integer, float, character) is the same, a long hexadecimal number that represents a memory address.
- The only difference between pointers of different data types is the data type of the variable that the pointer points to.

Declaration of Pointer Variables (Cont ..)

- Whitespace doesn't matter and
- each of the following will declare
 - -ptr as a pointer (to a float) variable and
 - data as a float variable

```
float *ptr, data;
float* ptr, data;
float (*ptr), data;
float data, *ptr;
```

<u>Assignment of Pointer Variables</u>

- A pointer variable has to be assigned a valid memory address before it can be used in the program
- Example:

```
float data = 50.8;
float *ptr;
ptr = &data;
```

- This will assign the address of the memory location allocated for the floating point variable **data** to the pointer variable **ptr**.
- This is valid, since the variable data has already been allocated some memory space having a valid address

```
float data = 50.8;

float *ptr;

ptr = &data;
```


FFFO	
FFF1	
FFF2	
FFF3	
FFF4	50.8
FFF5	
FFF6	


```
float data = 50.8;
float *ptr;
ptr = &data;
```


data

FFFO	
FFF1	
FFF2	
FFF3	
FFF4	50.8
FFF5	
FFF6	

```
float data = 50.8;
float *ptr;
ptr = &data;
```


• Don't try to assign a specific integer value to a pointer variable since it can be disastrous

```
float *ptr;
ptr = 120; //This is wrong.

float data = 50.0;
float *ptr;
ptr = &data; //This is valid
```

Initializing pointers

• A pointer can be initialized during declaration by assigning it the address of an existing variable

```
float data = 50.8;
float ptr = &data;
```

• If a pointer is not initialized during declaration, it is wise to give it a **NULL** (o) value

```
float *fp = NULL;
```

The **NULL** pointer

- The **NULL** pointer is a valid address for any data type.
 - But NULL is not memory address o.
- It is an error to dereference a pointer whose value is **NULL**.
 - Such an error may cause your program to crash, or behave erratically.
 - It is the programmer's job to check for this.

Dereferencing

- Dereferencing Using a pointer variable to access the value stored at the location pointed by the variable
 - Provide indirect access to values and also called indirection
- Done by using the *dereferencing* operator
 * in front of a pointer variable
 - Unary operator
 - Highest precedence

Dereferencing (Cont ..)

• Example:

```
float data = 50.8;
float *ptr;
ptr = &data;
cout << *ptr;</pre>
```

Once the pointer variable ptr has been declared,
 *ptr represents the value pointed to by ptr.

```
<u>OUTPUT:</u> 50.8
```

Dereferencing (Cont ..)

 The dereferencing operator * can also be used in assignments.

```
*ptr = 200;
  - Make sure that ptr has been properly initialized
 float data;
 float *ptr;
 ptr = &data;
 *ptr = 200;
 cout << *ptr;</pre>
OUTPUT:
  200
```

Dereferencing Example

```
#include <iostream.h>


void main()
{
 float data = 50.8;
 float *ptr;
 ptr = &data;
 cout << ptr << *ptr << endl;
 *ptr = 27.4;
 cout << *ptr << endl;
 cout << data << endl;
}</pre>
```


```
#include <iostream.h>
void main()
 float data = 50.8;
 ptr
 FFF()
 FFF4
 float *ptr;
 ptr = &data;
 FFF1
 cout << ptr << "<< *ptr << endl;</pre>
 FFF2
 *ptr = 27.4;
 cout << *ptr << endl;</pre>
 FFF3
 cout << data << endl;
 data-+
 FFF4
 50.8
 FFF5
  UTPUT:
 FFF6
  FFF4 50.8
```


```
#include <iostream.h>
void main()
 float data = 50.8;
 ptr
 FFF()
 FFF4
 float *ptr;
 ptr = &data;
 FFF1
 cout << ptr << "<< *ptr << endl;
 FFF2
 *ptr = 27.4;
 cout << *ptr << endl;</pre>
 F773
 cout << data << endl;
 data-+
 FFF4
 27.4
 FFF5
  JTPUT:
 FFF6
  FFF4 50.8
```

```
#include <iostream.h>
void main()
 float data = 50.8;
 float *ptr;
 ptr = &data;
 cout << ptr << *ptr << endl;</pre>
 *ptr = 27.4;
 cout << *ptr << endl;</pre>
 cout << data << endl;
OUTPUT:
  27.4
```


```
#include <iostream.h>
void main()
 float data = 50.8;
 float *ptr;
 ptr = &data;
 cout << ptr << *ptr << endl;</pre>
 *ptr = 27.4;
 cout << *ptr << endl;</pre>
 cout << data << endl;
OUTPUT
```

333


```
// more pointers
#include <iostream>
using namespace std;
int main ()
 int firstvalue = 5, secondvalue = 15;
 int * p1, * p2;
 p1 = &firstvalue; // p1 = address of firstvalue
 p2 = &secondvalue; // p2 = address of secondvalue
 *p1 = 10; // value pointed to by p1 = 10
 *p2 = *p1; // value pointed to by p2 = value pointed by p1
 p1 = p2; // p1 = p2 (value of pointer is copied)
 *p1 = 20; // value pointed by p1 = 20
 cout << "firstvalue is " << firstvalue << '\n';
 cout << "secondvalue is " << secondvalue << '\n';
 return 0;
```

Why Pointers?

- To modify a variable in a function that is not a global, or a local to that function
- To save space
- To save time
- To use dynamic memory (Lecture A6)
- Used extensively in linked structures

Passing pointers to a function

```
#include <iostream>
```

Solution 1

```
void fakeSwap(int a, int b)
 int tmp;
 tmp = a;
 a = b;
 b = tmp;
int main()
 int x = 1, y = 2;
 fakeSwap(x, y);
 cout << x << " " << y << endl;
```

```
#include <iostream >
 Solution 1
void fakeSwap(int a, int b)
 int tmp;
 tmp = a;
 a = b;
 b = tmp;
int main()
 int x = 1, y = 2;
 X:
 0x2000
 fakeSwap(x, y);
 cout << x << " " << y << endl;
 0x2010
```

```
#include < iostream >
 Solution 1
void fakeSwap(int a, int b)
 turp:
 int tmp;
 tmp = a;
 a = b;
 b:
  b = tmp;
int main()
 int x = 1, y = 2;
 fakeSwap(x, y);
 cout << x << "
 " << y << endl;
 2
```

```
#include < iostream >
 Solution 1
void fakeSwap(int a, int b)
 itmp:
 int tmp;
 tmp = 2;
 a = b;
 b:
  b = tmp;
 2
int main()
 int x = 1, y = 2;
 fakeSwap(x, y);
 cout << x << " " << y << endl;
 2
```

```
#include < iostream >
 Solution 1
void fakeSwap(int a, int b)
 itmp:
 int tmp;
 tmp = a;
 <u>= b;</u>
 b:
 b = tmp;
 2
int main()
 int x = 1, y = 2;
 fakeSwap(x, y);
 cout << x << " " << y << endl;
 2
```

```
#include < iostream >
 Solution 1
void fakeSwap(int a, int b)
 itmp:
 int tmp;
 2
 tmp = a;
 a = b;
 b:
  b = tmp;
int main()
 int x = 1, y = 2;
 fakeSwap(x, y);
 cout << x << " " << y << endl;
 2
```

```
#include < iostream >
 Solution 1
void fakeSwap(int a, int b)
 int tmp;
 tmp = a;
 a = b;
  b = tmp;
int main()
 int x = 1, y = 2;
 fakeSwap(x, y);
 cout << x << " " << y << endl;
```

```
#include < iostream >
```

Solution 2

```
void trueSwap(int* a, int* b)
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
int main()
 int x = 1, y = 2;
 trueSwap(&x, &y);
 cout << x << " " << y << endl;
```

```
#include < iostream >
 Solution 2
void trueSwap(int* a, int* b)
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
int main()
 trueSwap(&x, &y);
```

cout << x << " " << y << endl;

```
#include < iostream >
void trueSwap(int* a, int* b)
  int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
int main()
  int x = 1, y = 2;
 trueSwap(&x, &y);
 cout << x << " " << y <<
```

Solution 2

```
turp:
 addr of x = 0x^2 = 0x
 addr of y
 1
 2
```

end1;

```
#include < iostream >
void trueSwap(int* a, int* b)
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
int main()
 int x = 1, y = 2;
 trueSwap(&x, &y);
 cout << x << " " << y <<
endl;
```

Solution 2

```
turp:
 addr of x
 -0x2038
 addr of y
 1
 2
```

```
#include < iostream >
void trueSwap(int* a, int* b)
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
int main()
 int x = 1, y = 2;
 trueSwap(&x, &y);
 cout << x << " " << y <<
endl;
```

Solution 2

```
ting:
 addr of x
 -0x2038
 addr of y
 2
```

```
#include < iostream >
void trueSwap(int* a, int* b)
 int tmp;
 tmp = *a;
 *a = *b;
  *b = tmp;
int main()
  int x = 1, y = 2;
 trueSwap(&x, &y);
 cout << x << " " << y <<
end1;
```

Solution 2

```
Emp:
 addr of x
 0x2038
 addr of y
 2
```

```
#include < iostream >
void trueSwap(int* a, int* b)
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
int main()
 int x = 1, y = 2;
 trueSwap(&x, &y);
```

cout << x << " " << y <<

Solution 2

2 0x2000

1 0x2010

endl;

More example

```
int MyFunction(int *p, int i)
void main ()
 *p = 3;
  int r, s = 5, t = 6;
 i = 4;
  int *tp = \&t;
 return i;
  r = MyFunction(tp,s);
 cout << r <<" "<< t<< endl:
  r = MyFunction(&t,s);
 cout << r <<" "<< t<< endl;
 Out Put:
  r = MyFunction(&s,*tp);
 cout << r <<" "<< t<< endl:
```

The Relationship Between Arrays and Pointers

- Array names can be used as a pointer constants, and pointer can be used as array names.
- Array name is really a pointer as it holds the starting address of the array.


```
1 // This program shows an array name being dereferenced with the *
2 // operator.
3 #include <iostream>
4 using namespace std;
5
6 int main()
7 {
8 short numbers[] = {10, 20, 30, 40, 50};
9
10 cout << "The first element of the array is ";
11 cout << *numbers << endl;
12 return 0;
13 }</pre>
```

Program Output

The first element of the array is 10

What will be the out put of cout << numbers << endl;

Array elements always store together into memory as in figure

Following figure shows the equivalence of subscript notation and pointer notation of an Array.

Pointers and Arrays

```
Type array[size];
Type* pPtr = array + i;
Type* qPtr = array + j;
```

- element of to point to the next
- beyond where it currently points.
- PPtr-qPtr equals i-j.

Pointers and Arrays (cont)

A normal 1 dimensional array:

```
Type array[size];
```

- array[0] is equivalent to *array
- array[n] is equivalent to *(array + n)

Basic Pointer Arithmetic


```
float array[5];
float* pPtr = array;
float* qPtr = NULL;
```

pPtr++; /* pPtr now holds the address: %array[1] */

```
0x2008
 0x200C
 0x2010
 0x2014
 0x2018
 array:
 0x2008
 3
 0
 pPtr:
 qPtr:
 0x2018
 NULL
 0x2004
 0x2000
float array[5];
float* pPtr = array;
float* qPtr = NULL;
pPtr++; /* pPtr = &array[1] */
pPtr += 3; /* pPtr now hold the address: &array[4] */
```

```
0x2008
 0x200C
 0x2010
 0x2014
 0x2018
 array:
 0x2008
 2
 0
 pPtr:
 qPtr:
 0x2018
 0x2010
 0x2004
 0x2000
float array[5];
float* pPtr = array;
float* qPtr = NULL;
pPtr += 3; /* pPtr = &array[4] */
qPtr = array + 2; /*qPtr now holds the address &array[2]*/
```

```
0x2008
 0x200C
 0x2010
 0x2014
 0x2018
 array:
 0x2008
 2
 0
 pPtr:
 qPtr:
 0x2018
 0x2010
 0x2004
 0x2000
float array[5];
float* pPtr = array;
float* qPtr = NULL;
pPtr += 3; /* pPtr = &array[4] */
qPtr = array + 2; /* qPtr = &array[2] */
Cout<< pPtr-aPtr;
```

05.06.2018/Lecture - 1.50

Pointer to an Array

```
#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;
 for (int i = 0; i < 5; i++
 cout \ll *(p + i) \ll endl;
 return 0;
Array values using pointer
 1000.0
 2.0
 3.4
 17.0
 50.0
```

```
1 void main ( void )
2 {
 float r[5] = \{22.5, 34.8, 46.8, 59.1, 68.3\};
 1st element: 22.5
 4 cout <<"1st element: "<< r[0] <<"\n";
 1st element: 22.5
 5 cout <<"1st element: "<< *r <<"\n";
 3rd element: 46.8
 3rd element: 46.8
 6 cout <<"3rd element: "<< r[2] <<"\n";
 1st element: 22.5
 7 cout <<"3rd element: "<< *(r+2)<<"\n";
 1st element: 22.5
  float *p;
 3rd element: 46.8
 p = r; //&r[0]
 3rd element: 46.8
 Element 1 is: 22.5
10 cout <<"1st element: "<< p[0] <<"\n";
 Element 2 is: 34.8
11 cout <<"1st element: "<< *p <<"\n";
 Element 3 is: 46.8
12 cout <<"3rd element: "<< p[2]<<"\n";
 Element 4 is: 59.1
 Element 5 is: 68.3
 cout <<"3rd element: "<< *(p+2)<<"\n";</pre>
 for(int i=0; i<5; i++)
15
 cout <<"Element "<<(i+1)<<" is: "<<*p++<<"\n";
```

16}

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.

```
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
```