

Chapter 9

Pointers and Dynamic Arrays

Overview

- 9.1 Pointers
- 9.2 Dynamic Arrays

9.1

Pointers

Pointers

- A pointer is the memory address of a variable
- Memory addresses can be used as names for variables
 - If a variable is stored in three memory locations, the address of the first can be used as a name for the variable.
 - When a variable is used as a call-by-reference argument, its address is passed

Pointers Tell Where To Find A Variable

- An address used to tell where a variable is stored in memory is a pointer
 - Pointers "point" to a variable by telling where the variable is located

Declaring Pointers

- Pointer variables must be declared to have a pointer type
 - Example: To declare a pointer variable p that can "point" to a variable of type double:

double *p;

The asterisk identifies p as a pointer variable

Multiple Pointer Declarations

- To declare multiple pointers in a statement, use the asterisk before each pointer variable
 - Example:

int *p1, *p2, v1, v2;

p1 and p2 point to variables of type int v1 and v2 are variables of type int

The address of Operator

- The & operator can be used to determine the address of a variable which can be assigned to a pointer variable
 - Example: p1 = &v1;

```
p1 is now a pointer to v1
v1 can be called v1 or "the variable pointed to
by p1"
```

The Dereferencing Operator

- C++ uses the * operator in yet another way with pointers
 - The phrase "The variable pointed to by p" is translated into C++ as *p
 - Here the * is the dereferencing operator
 - p is said to be dereferenced

A Pointer Example

```
 v1 = 0; 
  p1 = &v1;
  *p1 = 42;
  cout << v1 << endl;
  cout << *p1 << endl;
  output:
 42
 42
```

v1 and *p1 now refer to the same variable

Pointer Assignment

- The assignment operator = is used to assign the value of one pointer to another
 - Example: If p1 still points to v1 (previous slide)then

$$p2 = p1;$$

causes *p2, *p1, and v1 all to name the same variable

Caution! Pointer Assignments

- Some care is required making assignments to pointer variables
 - p1= p3; // changes the location that p1 "points" to

Display 9.1

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 referred to as *p1
- *p1 can be used anyplace an integer variable can

Dynamic Variables

- Variables created using the new operator are called dynamic variables
 - Dynamic variables are created and destroyed while the program is running
 - Additional examples of pointers and dynamic variables are shown in
 Display 9.2

An illustration of the code in Display 9.2 is seen in Display 9.3

new and Class Types

- Using operator new with class types calls a constructor as well as allocating memory
 - If MyType is a class type, then

```
MyType *myPtr; // creates a pointer to a
// variable of type MyType
myPtr = new MyType;
// calls the default constructor
```

```
myPtr = new MyType (32.0, 17);
// calls Mytype(double, int);
```

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

Dangling Pointers

- Using delete on a pointer variable destroys the dynamic variable pointed to
- If another pointer variable was pointing to the dynamic variable, that variable is also undefined
- Undefined pointer variables are called dangling pointers
 - Dereferencing a dangling pointer (*p) is usually disasterous

Automatic Variables

- Variables declared in a function are created by C++ and destroyed when the function ends
 - These are called automatic variables because their creation and destruction is controlled automatically
- The programmer manually controls creation and destruction of pointer variables with operators new and delete

Global Variables

- Variables declared outside any function definition are global variables
 - Global variables are available to all parts of a program
 - Global variables are not generally used

Type Definitions

- A name can be assigned to a type definition, then used to declare variables
- The keyword typedef is used to define new type names
 - Syntax: typedef Known_Type_Definition New_Type_Name;
 - Known_Type_Definition can be any type

Defining Pointer Types

- To avoid mistakes using pointers, define a pointer type name
 - Example: typedef int* IntPtr;

Defines a new type, IntPtr, for pointer variables containing pointers to int variables

IntPtr p;

is equivalent to

int *p;

Multiple Declarations Again

- Using our new pointer type defined as typedef int* IntPtr;
 - Prevent this error in pointer declaration:
 int *P1, P2; // Only P1 is a pointer variable
- with IntPtr P1, P2; // P1 and P2 are pointer // variables

Pointer Reference Parameters

- A second advantage in using typedef to define a pointer type is seen in parameter lists
 - Example: void sample_function(IntPtr& pointer_var);

is less confusing than

void sample_function(int*& pointer_var);

Section 9.1 Conclusion

- Can you
 - Declare a pointer variable?
 - Assign a value to a pointer variable?
 - Use the new operator to create a new variable in the freestore?
 - Write a definition for a type called NumberPtr to be a type for pointers to dynamic variables of type int?
 - Use the NumberPtr type to declare a pointer variable called my_point?

9.2

Dynamic Arrays

Dynamic Arrays

 A dynamic array is an array whose size is determined when the program is running, not when you write the program

Pointer Variables and Array Variables

- Array variables are actually pointer variables that point to the first indexed variable
 - Example: int a[10];typedef int* IntPtr;IntPtr p;
 - Variables a and p are the same kind of variable
- Since a is a pointer variable that points to a[0],p = a;

causes p to point to the same location as a

Pointer Variables As Array Variables

- Continuing the previous example:
 Pointer variable p can be used as if it were an array variable

 Display 9.4
- Example: p[0], p[1], ...p[9]
 - are all legal ways to use p
- Variable a can be used as a pointer variable except the pointer value in a cannot be changed
 - This is not legal: IntPtr p2;
 - ... // p2 is assigned a value
 - a = p2 // attempt to change a

Creating Dynamic Arrays

- Normal arrays require that the programmer determine the size of the array when the program is written
 - What if the programmer estimates too large?
 - Memory is wasted
 - What if the programmer estimates too small?
 - The program may not work in some situations
- Dynamic arrays can be created with just the right size while the program is running

Creating Dynamic Arrays

- Dynamic arrays are created using the new operator
 - Example: To create an array of 10 elements of type double:

typedef double* DoublePtr;

DoublePtr d;

d = new double[10];

This could be an integer variable!

d can now be used as if it were an ordinary array!

Dynamic Arrays (cont.)

- Pointer variable d is a pointer to d[0]
- When finished with the array, it should be deleted to return memory to the freestore
 - Example: delete [] d;
 - The brackets tell C++ a dynamic array is being deleted so it must check the size to know how many indexed variables to remove
 - Forgetting the brackets,
 is not legal, but would tell
 the computer to
 remove only one variable

```
Display 9.5 (1)
```

Display 9.5 (2)

Pointer Arithmetic (Optional)

- Arithmetic can be performed on the addresses contained in pointers
 - Using the dynamic array of doubles, d, declared previously, recall that d points to d[0]
 - The expression d+1 evaluates to the address of d[1] and d+2 evaluates to the address of d[2]
 - Notice that adding one adds enough bytes for one variable of the type stored in the array

Pointer Arthmetic Operations

- You can add and subtract with pointers
 - The ++ and - operators can be used
 - Two pointers of the same type can be subtracted to obtain the number of indexed variables between
 - The pointers should be in the same array!
 - This code shows one way to use pointer arithmetic:


```
for (int i = 0; i < array_size; i++)
cout << *(d + i) << " ";
// same as cout << d[i] << " ";
```

Multidimensional Dynamic Arrays

- To create a 3x4 multidimensional dynamic array
 - View multidimensional arrays as arrays of arrays
 - First create a one-dimensional dynamic array
 - Start with a new definition: typedef int* IntArrayPtr;
 - Now create a dynamic array of pointers named m: IntArrayPtr *m = new IntArrayPtr[3];
 - For each pointer in m, create a dynamic array of int's
 - for (int i = 0; i<3; i++) m[i] = new int[4];

A Multidimensial Dynamic Array

The dynamic array created on the previous slide could be visualized like this:

Deleting Multidimensional Arrays

- To delete a multidimensional dynamic array
 - Each call to new that created an array must have a corresponding call to delete[]
 - Example: To delete the dynamic array created on a previous slide:

```
for (i = 0; i < 3; i++)
  delete [] m[i]; //delete the arrays of 4 int's
  delete [] m; // delete the array of IntArrayPtr's
```


Display 9.6 (1) Display 9.6 (2)

Section 9.2 Conclusion

- Can you
 - Write a definition for pointer variables that will be used to point to dynamic arrays? The array elements are of type char. Call the type CharArray.
 - Write code to fill array "entry" with 10 numbers typed at the keyboard?

```
int * entry;
entry = new int[10];
```


Chapter 9 -- End

Display 9.1

Uses of the Assignment Operator

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 << endl;
 p1 = new int;
 *p1 = 88;
 cout << "*p1 == " << *p1 << end];</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

DISPLAY 9.3 Explanation of Display 9.2

Arrays and Pointer Variables

```
//Program to demonstrate that an array variable is a kind of pointer variable.
  #include <iostream>
  using namespace std;
  typedef int* IntPtr;
  int main()
 IntPtr p;
 int a[10];
 int index;
 for (index = 0; index < 10; index++)
 a[index] = index;
 p = a;
 for (index = 0; index < 10; index++)
 cout << p[index] << " ";</pre>
 cout << endl;</pre>
 for (index = 0; index < 10; index++)
 Note that changes to the
 p[index] = p[index] + 1;
 array p are also changes to
 the array a.
 for (index = 0; index < 10; index++)
 cout << a[index] << " ";</pre>
 cout << endl;</pre>
 return 0;
  }
Output
 0 1 2 3 4 5 6 7 8 9
```

Display 9.4

1 2 3 4 5 6 7 8 9 10

DISPLAY 9.5 A Dynamic Array (part 1 of 2)

```
//Sorts a list of numbers entered at the keyboard.
 #include <iostream>
 #include <cstdlib>
 #include <cstddef>
 typedef int* IntArrayPtr;
 void fill_array(int a[], int size);
 Ordinary array
 //Precondition: size is the size of the array a.
 parameters
 //Postcondition: a[0] through a[size-1] have been
 //filled with values read from the keyboard.
12
13
 void sort(int a[], int size);
 //Precondition: size is the size of the array a.
 //The array elements a[0] through a[size—1] have values.
 //Postcondition: The values of a[0] through a[size-1] have been rearranged
 //so that a[0] <= a[1] <= ... <= a[size-1].
17
18
19
 int main()
20
 {
21
 using namespace std;
22
 cout << "This program sorts numbers from lowest to highest.\n";</pre>
23
24
 int array_size;
25
 cout << "How many numbers will be sorted? ";</pre>
26
 cin >> array_size;
27
28
 IntArrayPtr a;
29
 a = new int[array_size]:
30
31
 fill_array(a, array_size);
32
 sort(a, array_size);
33
34
 cout << "In sorted order the numbers are:\n";</pre>
35
 for (int index = 0; index < array_size; index++)</pre>
 cout << a[index] << " "; __</pre>
36
37
 cout << endl:</pre>
 The dynamic array a is
38
 used like an ordinary array.
39
 delete [] a;
40
41
 return 0;
42
 }
43
```

Display 9.5 (1/2)

(continued)

Display 9.5 (2/2)

DISPLAY 9.5 A Dynamic Array (part 2 of 2)

```
44
 //Uses the library iostream:
 void fill_array(int a[], int size)
45
46
47
 using namespace std:
48
 cout << "Enter " << size << " integers.\n";</pre>
 for (int index = 0; index < size; index++)</pre>
49
50
 cin >> a[index];
51
 }
52
53
 void sort(int a[], int size)
```

<Any implementation of sort may be used. This may or may not require some additional function definitions. The implementation need not even know that sort will be called with a dynamic array. For example, you can use the implementation in Display 7.12 (with suitable adjustments to parameter names).>

Display 9.6 (1/2)

A Two-Dimensional Dynamic Array (part 1 of 2)

```
#include <iostream>
using namespace std;
typedef int* IntArrayPtr;
int main( )
 int d1, d2;
 cout << "Enter the row and column dimensions of the array:\n";</pre>
 cin >> d1 >> d2;
 IntArrayPtr *m = new IntArrayPtr[d1];
 int i, j;
 for (i = 0; i < d1; i++)
 m[i] = new int[d2];
 //m is now a d1 by d2 array.
 cout << "Enter " << d1 << " rows of "</pre>
 << d2 << " integers each:\n";
 for (i = 0; i < d1; i++)
 for (i = 0; i < d2; i++)
 cin >> m[i][j];
 cout << "Echoing the two-dimensional array:\n";</pre>
 for (i = 0; i < d1; i++)
 for (j = 0; j < d2; j++)
 cout << m[i][i] << " ":</pre>
 cout << endl;</pre>
 }
```

Display 9.6 (2/2)

A Two-Dimensional Dynamic Array (part 2 of 2)

```
for (i = 0; i < d1; i++)
 delete[] m[i];
delete[] m;

return 0;</pre>
```

Note that there must be one call to delete [] for each call to new that created an array. (These calls to delete [] are not really needed since the program is ending, but in another context it could be important to include them.)

Sample Dialogue

```
Enter the row and column dimensions of the array:
3 4
Enter 3 rows of 4 integers each:
1 2 3 4
5 6 7 8
9 0 1 2
Echoing the two-dimensional array:
1 2 3 4
5 6 7 8
9 0 1 2
```