Pointers

PROF. MADYA NORANIAH MOHD. YASSIN Adopted from: En. Jumail bin Taliba

Faculty of Computing Universiti Teknologi Malaysia

Outline

- Concept of Pointers
- Pointer Syntax
- Pointers to Pointers
- Pointers and Arrays
- Pointer Arithmetic
- Pointers and Function Parameters
- Dynamic Variables

Concept of Pointers

Variables:

- Variable is a space in memory that is used to hold data.
- Each variable has a name, content and address
- The variable name is used by the program to refer the space
- The address is the actual location in memory and used by the computer to refer the space

Concept of Pointers (cont)

Pointers:

- What we have used so far are ordinary variables or also called data variables.
- A data variable contains a value (e.g. integer number, a real number or a character).
- A pointer variable is another type of variable that contains the address of other variable. Pointer also known as address variable.

Concept of Pointers (cont)

Example:

- a is a data variable
- p is a pointer variable that stores the address of a

Logical representation

Pointer Syntax: Declaring and Assigning Pointers

- A pointer is declared like the data variable. The difference is, we need to put an asterisk (*).
- To assign the address of a variable to a pointer, use & operator

Example:

Example: p and q point to the same variable.

```
int a=-123;
int *p;
int *q;

p=&a;
q=p;
```


The type of a pointer must be matched with the type of the variable that the pointer points to.

```
int n;
int *p;
double *q;

p=&n; // this is OK
q=&n; // this is wrong, type mismatch
q=p; // this is also wrong
```

Pointer Syntax: Multiple Pointer Declarations

 To declare multiple pointers in a statement, use the asterisk for each pointer variable

Example:

```
int *p1, *p2;
```

Only p1 is a pointer variable; p2 is an ordinary variable

You may also use typedef to make the declaration clear Example:

```
typedef int *IntPtr;
IntPtr p1, p2;
```

Now, both p1 and p2 are pointer variables

Pointer Syntax: Initializing pointers

Pointers can also be declared and initialized in a single statement

Pointer Syntax: The * and & operators

- There are two special operators for pointers: address operator (&) and indirection operator (*).
- Address operator, &
 - is used to get the address of a variable
 - Example: &n means: "give me the address of variable n"
- Indirection operator, *
 - is used to get the content of a variable whose address is stored in the pointer.
 - Example: *ptr means: "give me the content of a variable whose address is in pointer ptr"
 - Indirection operator must only be used with a pointer variable. If n is a data variable, the following would be an error. *n

```
int main()
\{ int a = 5; \}
  int *ptr = &a;
  cout << ptr;</pre>
 Prints 2000
  cout << &a;
 Prints 2000
 Prints 2004
  cout << &ptr;</pre>
 Prints 5.
 This is how it works. ptr contains 2000.
  cout << *ptr;</pre>
 Go to the address 2000 and get its content
 => 5. Means that, the value of *ptr is 5.
 This means, a = a + 5, because ptr holds
  *ptr = *ptr + 5;
 the address of a. The new value of a is 10
 Prints 10
  cout << *ptr;</pre>
  cout << a; Prints 10
```


cout << *a; // This would be an error, because
// a is not a pointer variable</pre>

Example

Pointer Syntax: The = operator

Uses of the Assignment Operator

Pointers to Pointers

Example:

```
int a;
int *p;
int **q;

a = 58;
p = &a;
q = &p;
```


You have three ways to access the content of the integer variable: a, *p and **q

Example: All the three couts print the same thing, i.e. 58

```
cout << a << endl;
cout << *p << endl;
cout << **q << endl;</pre>
```

Pointers and Arrays

Array name is starting address of array

int vals[] =
$$\{4, 7, 11\};$$

$$\boxed{4 7 11}$$

starting address of vals: 0x4a00

Pointers and Arrays (cont.)

Array name can be used as a pointer constant:

```
int vals[] = {4, 7, 11};
cout << *vals;  // prints 4</pre>
```

Pointer can be used as an array name:

```
int *valptr = vals;
cout << valptr[1]; // prints 7</pre>
```

Example:

Program 9-5

```
// This program shows an array name being dereferenced with the *
// operator.
#include <iostream>
using namespace std;

int main()
{
 short numbers[] = {10, 20, 30, 40, 50};

 cout << "The first element of the array is ";
 cout << *numbers << endl;
 return 0;
}</pre>
```

Program Output

The first element of the array is 10

Pointers in Expressions

Given:

```
int vals[]={4,7,11}, *valptr;
valptr = vals;

What is valptr + 1? It means (address in valptr)
 + (1 * size of an int)
 cout << *(valptr+1); // prints 7
 cout << *(valptr+2); // prints 11</pre>
```

Must use () as shown in the expressions

Array Access

Array elements can be accessed in many ways:

```
int vals[]={4,7,11}, *valptr;
valptr = vals;
```

Array access method	Example
array name and []	vals[2] = 17;
pointer to array and []	valptr[2] = 17;
array name and subscript arithmetic	*(vals + 2) = 17;
pointer to array and subscript arithmetic	*(valptr + 2) = 17;

Accessing the content of an array elementvals[i] is equivalent to * (vals + i)

 No bounds checking performed on array access, whether using array name or a pointer

Accessing the address of an array element&vals[i] is equivalent to (vals + i)

From Program 9-7

```
const int NUM COINS = 5;
 double coins[NUM COINS] = \{0.05, 0.1, 0.25, 0.5, 1.0\};
10
 double *doublePtr: // Pointer to a double
1.1
 int count;
 // Array index
12
1.3
1.4
 // Assign the address of the coins array to doublePtr.
 doublePtr = coins;
1.5
16
17
 // Display the contents of the coins array. Use subscripts
 // with the pointer!
18
19
 cout << "Here are the values in the coins array:\n";
20
 for (count = 0; count < NUM COINS; count++)
 cout << doublePtr[count] << " ";
21
22
2.3
 // Display the contents of the array again, but this time
 // use pointer notation with the array name!
24
25
 cout << "\nAnd here they are again: \n";
 for (count = 0; count < NUM COINS; count++)
26
27
 cout << *(coins + count) << " ";
28
 cout << endl:
```

Program Output

```
Here are the values in the coins array: 0.05 0.1 0.25 0.5 1
And here they are again: 0.05 0.1 0.25 0.5 1
```

Pointer Arithmetic

Operations on pointer variables:

Operation	<pre>Example int vals[]={4,7,11}; int *valptr = vals;</pre>
++,	<pre>valptr++; // points at 7 valptr; // now points at 4</pre>
+, - (pointer and int)	cout << *(valptr + 2); // prints 11
+=, -= (pointer and int)	<pre>valptr = vals; // points at 4 valptr += 2; // points at 11</pre>
- (pointer from pointer)	<pre>cout << valptr-val; // difference</pre>

```
const int SIZE = 8;
 int set[SIZE] = {5, 10, 15, 20, 25, 30, 35, 40};
 int *numPtr; // Pointer
9
1.0
 int count; // Counter variable for loops
11
 // Make numPtr point to the set array.
12
1.3
 numPtr = set;
14
15
 // Use the pointer to display the array contents.
16
 cout << "The numbers in set are:\n";
17
 for (count = 0; count < SIZE; count++)
1.8
 {
 cout << *numPtr << " ";
19
 numPtr++;
20
21
 }
22
23
 // Display the array contents in reverse order.
 cout << "\nThe numbers in set backward are:\n";
24
 for (count = 0; count < SIZE; count++)
25
26
27
 numPtr--;
28
 cout << *numPtr << " ";
29
 }
```

Program Output

The numbers in set are: 5 10 15 20 25 30 35 40 The numbers in set backward are: 40 35 30 25 20 15 10 5

Comparing Pointers

- Relational operators (<, >=, etc.) can be used to compare addresses in pointers
- Comparing addresses in pointers is not the same as comparing contents pointed at by pointers:

```
if (ptr1 == ptr2) // compares addresses
if (*ptr1 == *ptr2) // compares contents
```

Pointers as Function Parameters

Example: Another way to pass by reference is using pointers

```
In function declaration
void swap(int *x, int *y)
 and definition, declare
 formal parameters as
 int temp;
 pointers
 temp = *x;
 *x = *y;
 Must use * operator,
 when referring to the
 *y = temp;
 parameters
int num1 = 2, num2 = -3;
 At function call, must
swap(&num1, &num2);-
 use & operator when
 sending arguments
```

Example

Program 9-11

```
1 // This program uses two functions that accept addresses of
 2 // variables as arguments.
3 #include <iostream>
4 using namespace std;
 5
6 // Function prototypes
7 void getNumber(int *);
8 void doubleValue(int *);
9
 int main()
11
12
 int number;
13
14
 // Call getNumber and pass the address of number.
1.5
 getNumber(&number);
16
17
 // Call double Value and pass the address of number.
18
 doubleValue(&number);
19
20
 // Display the value in number.
 cout << "That value doubled is " << number << endl;
21
22
 return 0;
23 }
24
```

(Program Continues)

Program 9-11 (con

(continued)

```
// Definition of getNumber. The parameter, input, is a pointer. *
 // This function asks the user for a number. The value entered
 // is stored in the variable pointed to by input.
3.0
 void getNumber(int *input)
32 {
3.3
 cout << "Enter an integer number: ";
34
 cin >> *input;
35 }
3.6
 //********************
 // Definition of doubleValue. The parameter, val, is a pointer. *
 // This function multiplies the variable pointed to by val by
 // two.
42
 void doubleValue(int *val)
44
 *val *= 2;
46 }
```

Program Output with Example Input Shown in Bold

Enter an integer number: 10 [Enter]
That value doubled is 20

Pointers to Constants

- If you want to store the address of a constant in a pointer, then you need to store it in a pointer-to-const.
- Example: Suppose you have the following definitions:

In this code, payRates is an array of constant doubles.

Pointers to Constants (cont.)

To pass the payRates to a function

```
void displayPayRates(const double *rates, int size)
{
 for (int count = 0; count < size; count++)
 {
 cout << "Pay rate for employee " << (count + 1)
 << " is $" << *(rates + count) << endl;
 }
}</pre>
```

The parameter, rates, is a pointer to const double.

Declaration of a Pointer to a Constant

This is what rates points to.

Constant Pointers

- A constant pointer is a pointer that is initialized with an address, and cannot point to anything else.
- Example

Constant Pointers (cont.)

Constant Pointers to Constants

- A constant pointer to a constant is:
 - a pointer that points to a constant
 - a pointer that cannot point to anything except what it is pointing to

Example:

```
int value = 22;
const int * const ptr = &value;
```

Constant Pointers to Constants

Returning Pointers from Functions

Pointer can be the return type of a function:

```
int* newNum();
```

- The function must not return a pointer to a local variable in the function.
- A function should only return a pointer:
 - to data that was passed to the function as an argument, or
 - to dynamically allocated memory

From Program 9-15

```
int *qetRandomNumbers(int num)
35 {
 int *array; // Array to hold the numbers
36
3.7
 // Return null if num is zero or negative.
3.8
39
 if (num <= 0)
4.0
 return NULL;
41
42
 // Dynamically allocate the array.
 array = new int[num];
43
44
45
 // Seed the random number generator by passing
46
 // the return value of time(0) to srand.
47
 srand( time(0) );
4.8
49
 // Populate the array with random numbers.
 for (int count = 0; count < num; count++)
50
51
 array[count] = rand();
52
53
 // Return a pointer to the array.
54
 return array;
55 }
```


Dynamic Variables

- Dynamic variables are variables that are created and destroyed while the program is running.
- Static variables (sometimes called automatic variables) are variables that are automatically created and destroyed by the computer.

Example:

```
int n=99;
int *p;

p = new int;
*p = 10;
```


The new Operator

- Using pointers, variables can be manipulated even if there is no identifier for them
 - To create a pointer to a new "nameless" variable of type int:
 p1 = new int;
 - The new variable is then referred to as *p1
 - It can be used anyplace as integer variable can

```
cin >> *p1;
*p1 = *p1 + 7;
```

Example

Basic Pointer Manipulations

```
//Program to demonstrate pointers and dynamic variables.
#include <iostream>
using namespace std;
int main()
 int *p1, *p2;
 p1 = new int;
 *p1 = 42;
 p2 = p1;
 cout << "*p1 == " << *p1 << end];</pre>
 cout << "*p2 == " << *p2 << end1;</pre>
 *p2 = 53;
 cout << "*p1 == " << *p1 << end];</pre>
 cout << "*p2 == " << *p2 << end1;</pre>
 p1 = new int;
 *p1 = 88;
 cout << "*p1 == " << *p1 << end1;</pre>
 cout << "*p2 == " << *p2 << end1;</pre>
 cout << "Hope you got the point of this example!\n";</pre>
 return 0;
}
```

Sample Dialogue

```
*p1 == 42
*p2 == 42
*p1 == 53
*p2 == 53
*p1 == 88
*p2 == 53
Hope you got the point of this example!
```


DISPLAY 9.3 Explanation of Display 9.2

p2 = p1;

p1

p2

Basic Memory Management

- An area of memory called the freestore is reserved for dynamic variables
 - New dynamic variables use memory in the freestore
 - If all of the freestore is used, calls to new will fail
- Unneeded memory can be recycled
 - When variables are no longer needed, they can be deleted and the memory they used is returned to the freestore

The delete Operator

 When dynamic variables are no longer needed, delete them to return memory to the freestore Example:

delete p;

The value of **p** is now undefined and the memory used by the variable that p pointed to is back in the freestore