Exercise 9 – Pointers, Iterators and Recursion

Informatik I für Mathematiker und Physiker (HS 2015) Yeara Kozlov

Slides courtesy of Virag Varga

Agenda

- Passing arrays to functions
- Iterators
- const iterators and pointers
- Recursion

Parameter by value / pointer /reference

```
#include <iostream>
void foo (int a, int* b, int& c) {
 a = 10;
  *b = 20;
  c = 30;
int main() {
  int a = 0, b = 0, c = 0;
 foo(a, &b, c);
  std::cout << a << " "<< b << " "<< c << "\n"; // ?
  return 0;
```

Arrays and pointers

```
int my array[5] = \{1,2,3,4,5\};
 // static array
 int* p;
 // pointer to int
 p = \&my array[0];
 // pointer to 0th element
 // pointer to 0th element
 p = my_array;
 my array and &my array[0] are the same
 ■ The address of the 0<sup>th</sup> element in the array
int cards[5];
cards[0] ←→ *cards ←→ the value at address cards
cards[3] \longleftrightarrow *(cards+3) \longleftrightarrow the value at address (cards+3)
```


Passing array as a pointer

```
#include <iostream>
// PRE: [begin, end] is a valid range
// POST: added c to each element
void add_to_elements (int* begin, int* end, const int c) {
  while (begin < end) {</pre>
 *begin += c;
 ++begin;
int main() {
  int arr[5] = \{0, 1, 2, 3, 4\};
  add to elements(arr, arr+5, 10);
  int arr2[5] = \{0, 1, 2, 3, 4\};
  add_to_elements(arr2+1, arr2+3, 10);
  return 0;
```


Apply this function...

```
// PRE: [b, e) and [o, o+(e-b)) are disjoint
// valid ranges
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```


• ... to this example-array:


```
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```


```
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```


```
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```


```
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```


```
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```


```
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```


```
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```


```
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```


```
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```


```
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```


Now determine a POST-condition for the function.

```
// PRE: [b, e) and [o, o+(e-b)) are disjoint
// valid ranges
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```

Something like this:

```
// PRE: [b, e) and [o, o+(e-b)) are disjoint
// valid ranges
// POST: The range [b, e) is copied in reverse
// order into the range [o, o+(e-b))
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```

Which of these inputs are valid?

```
int a[5] = {1, 2, 3, 4, 5};
a) f(a, a+5, a+5);
b) f(a, a+2, a+3);
c) f(a, a+3, a+2);
```

```
// PRE: [b, e) and [o, o+(e-b)) are disjoint
// valid ranges
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```

Which of these inputs are valid?

```
int a[5] = {1, 2, 3, 4, 5};
a) f(a, a+5, a+5);
b) f(a, a+2, a+3);
c) f(a, a+3, a+2);
```

```
// PRE: [b, e) and [o, o+(e-b)) are disjoint
// valid ranges
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```

[o,o+(e-b))
is out of bounds

Which of these inputs are valid?

```
int a[5] = {1, 2, 3, 4, 5};
a) f(a, a+5, a+5);
b) f(a, a+2, a+3);
c) f(a, a+3, a+2);
```

```
// PRE: [b, e) and [o, o+(e-b)) are disjoint
// valid ranges
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```

[o,o+(e-b))
is out of bounds

 Which of these inputs are valid? [o,o+(e-b))is out of bounds int $a[5] = \{1, 2, 3, 4, 5\};$ a) f(a, a+5, a+5);b) f(a, a+2, a+3); c) f(a, a+3, a+2);Ranges **not** // PRE: [b, e) and [o, o+(e-b)) are disjoint disjoint // valid ranges void f (int* b, int* e, int* o) { while (b != e) { --e; *o = *e; ++0;

Arrays: pointers ⇔vectors: iterators

Looping through an array with pointers:

Looping through a vector with iterators

Passing array as a pointer

```
#include <iostream>
// PRE: [begin, end] is a valid range
// POST: added c to each element
void add to elements (int* begin, int* end, const int c) {
  while (begin < end) {</pre>
 *begin += c;
 ++begin;
int main() {
  int arr[5] = \{0, 1, 2, 3, 4\};
  add to elements(arr, arr+5, 10);
  int arr2[5] = \{0, 1, 2, 3, 4\};
  add_to_elements(arr2+1, arr2+3, 10);
  return 0;
```

Passing vector as an iterator

```
#include <iostream>
#include <vector>
// PRE: [begin, end] is a valid range
// POST: added c to each element
void add to elements (std::vector<int>::iterator begin,
 std::vector<int>::iterator end, const int c) {
 while (begin < end) {</pre>
 *begin += c;
 ++begin;
int main() {
  std::vector<int> vec = {0, 1, 2, 3, 4};
  add to elements(vec.begin(), vec.end(), 10);
  std::vector<int> vec2 = {0, 1, 2, 3, 4};
  add_to_elements(vec2.begin()+1, vec2.begin()+3, 10);
  return 0;
```

typedef

Iterators are great, but function definitions become very long. We would like to define shorter type names:

Using the keyword typedef:

```
typedef std::vector<int> int_vec;
typedef std::vector<int>::iterator int_vec_it;

int_vec vec = {0, 1, 2, 3, 4};
for(int_vec_it it= vec.begin(); it < vec.end(); ++it){
 std::cout << *it;
}</pre>
```

typedef hints

- Code is easier to read.
- Code is easier to maintain.
- You can change the precision for multiple variables by changing one line of code:
 - typedef float ftype;
 - typedef double ftype;

const pointers

- Pointers and references prevent unnecessary data duplication, but give functions ability to modify the memory.
- The const keyword gives write-protection through pointer / reference access

const iterators

Write-protection for vectors

Exercise - const Correctness

Exercise - const Correctness

Make the function const-correct.

```
// PRE: [b, e) and [o, o+(e-b)) are disjoint
// valid ranges
void f (int* b, int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```

Exercise - const Correctness

Make the function const-correct.

```
// PRE: [b, e) and [o, o+(e-b)) are disjoint
// valid ranges
void f (const int* b, const int* e, int* o) {
 while (b != e) {
 --e;
 *o = *e;
 ++o;
 }
}
```

By the way...

By the way...

...this function does the same thing:

```
// PRE: [b, e) and [o, o+(e-b)) are disjoint
// valid ranges
void f (int* b, int* e, int* o) {
 while (b != e) *(o++) = *(--e);
}
```

Recursive functions

- A function is called recursive if it calls itself at some point
- Idea: solve the problem by recursively solving easier problems.
- Task: compute the factorial of a number.
 - Mathematical definition

$$n! = \begin{cases} 1, & n = 0 \\ n(n-1)! & n \ge 1 \end{cases}$$

Factorial, iterative

```
n! = \begin{cases} 1, & n = 0 \\ n(n-1)! & n \ge 1 \end{cases}
```


```
int factorial (int n)
{
  int result = 1;
  for (int i = 1; i <= n; i++) {
 result *= i;
  }
  return result;
}</pre>
```

Factorial, recursive

$$n! = \begin{cases} 1, & n = 0 \\ n(n-1)! & n \ge 1 \end{cases}$$

```
int factorial (int n)
{
 if (n == 0) return 1;
 return n * factorial(n-1);
}
recursive call
```

Factorial, recursive execution

Power function

```
x^n = x * x^{n-1}
```

```
ifmp::integer power (const int x, const unsigned int n)
{
  if ( n == 0 ) return 0;
  if ( n == 1 ) return x;
  return x * power(x, n-1);
}
```

Rewrite the following recursive function in iterative form.

```
unsigned int f (const unsigned int n)
{
  if (n <= 2) return 1;
  return f(n-1) + 2 * f(n-3);
}</pre>
```

Solution below uses just 4 variables. Other solutions are of course also possible.

```
unsigned int f it (const unsigned int n)
{
 if (n <= 2) return 1;
  unsigned int a = 1; // f(0)
  unsigned int b = 1; // f(1)
  unsigned int c = 1; // f(2)
 for (unsigned int i = 3; i < n; ++i) {
 const unsigned int a prev = a; // f(i-3)
 a = b;
 // f(i-2)
 b = c;
 // f(i-1)
 c = b + 2 * a prev;
 // f(i)
 return c + 2 * a;
 // f(n-1) + 2 * f(n-3)
```

Rewrite the following recursive function in iterative form.

```
unsigned int f (const unsigned int n)
{
  if (n == 0) return 1;
  return f(n-1) + 2 * f(n/2);
}
```

Solution below stores intermediate results in a vector. Other solutions are of course also possible.

```
unsigned int f_it (const unsigned int n)
{
  if (n == 0) return 1;
  std::vector<unsigned int> f_values(n + 1, 0);
  f_values[0] = 1;
  for (unsigned int i=1; i<=n; ++i)
 f_values[i] = f_values[i-1] + 2 * f_values[i/2];
  return f_values[n];
}</pre>
```