

COMP2012 Object-Oriented Programming and Data Structures

Review: Pointers

Dr. Desmond Tsoi

Department of Computer Science & Engineering
The Hong Kong University of Science and Technology
Hong Kong SAR, China

m 3553. desmond@ust.hk

COMP2012 (Fall 2020)

1 / 47

What are Pointers?

 A pointer or pointer variable is a variable that holds a memory address of another object (typically another variable) in memory

Memory Address in memory

1000 'a' If one address the figure 1000

1012 1000

1016 Po

If one variable contains the address of another variable, the first variable is said to point to the second.

Pointer / Pointer variable

Rm 3553, desmond@ust.hl

COMP2012 (Fall 2020)

.

Declaration of Pointer Variables

• If a variable is going to hold an address of another variable, it must be declared as follows:

Syntax:

<type>* <variable name>; <type> *<variable name>; OR

where <type> is the type of the variable address that the pointer variable can store (e.g. int, char, double, user-defined type), <variable name> is the name of the pointer variable

 Actually, we can treat <type> * as a special type which is pointer type

- Recall the syntax for declaring a pointer variable:
 <type> * <variable name>;
- Examples:

```
// Declare a pointer that points to an int variable
int* a;  // the value of a is garbage but it is NOT nullptr

// Declare a pointer that points to a double variable
double* b; // the value of b is garbage but it is NOT nullptr

// Declare a pointer that points to a char variable
char* c;  // the value of c is garbage but it is NOT nullptr

// It is no difference for you to put * close to type OR

// close to variable name
int* d;  // the value of d is garbage but it is not nullptr
int *d;  // same as above, no difference
```

We will talk a bit more about nullptr pointer later!

Pointer Operator & (Address-Of)

- There are two operators associated with pointers. They are & and *
 (Note: The * here doesn't mean multiplication)
- The first operator, & is a unary operator (i.e. with single operand) that returns the memory address of a variable
 - ▶ Usage: &<variable name>
- We can think of & as returning "the address of"

```
int var1 = 5;

// pint receives the address of var1
int* pint = &var1;

double var2 = 1.23;

// pdouble receives the address of var2
double* pdouble = &var2;
```


Rm 3553. desmond@ust.hk

COMP2012 (Fall 2020)

5 / 47

Pointer Operator & (Address-Of)(Cont'd)

• Graphical representation of last example

Rm 3553, desmond@ust.hk

COMP2012 (Fall 2020

6/17

Example - & (Address-Of)

The address of b is 0x22ff70

```
#include <iostream>
using namespace std;
 Memory
 Variables Variables
int main() {
 Address
 in memory
 Name
  int a, b;
 1000
  a = 88;
  b = 100:
 88
 а
 1004
  cout << "The address of a is " << &a << endl;</pre>
 b
 100
  cout << "The address of b is " << &b << endl; 1008
 return 0:
 1012
Output:
 Memory
The address of a is 0x22ff74
```


Pointer Operator * (Dereference)

- The second operator, *, is the complement of operator &
- It is also a unary operator but accesses the value located at the address that the pointer points to
- We can think of * as "at address"

```
int var1 = 5;
int* pint = &var1;

// var2 receives the value of the memory
// location pointed by pint
int var2 = *pint;

// Change the value of the memory location
// pointed by pint to 10, therefore var1 = 10 as well
```


*pint = 10;

The Different Uses of Operator *

- Do not confuse the use of operator * in declaring a pointer variable versus the use of operator * as the dereference operator
- Example

```
// This means to declare a pointer
// variable
int* p;
int i, j = 10;
p = &j;

// This means to dereference the pointer variable p
i = *p;
```


2m 3553 desmand@ust.hk

OMP2012 (Fall 2020)

9 / 47

Pointer Assignments

• As with any variable, you may use a pointer variable on the right-hand side of an assignment statement to assign its value to another pointer variable placed on the left-hand side

```
#include <iostream>
using namespace std;

int main() {
 int x;
 int *p1, *p2;

 p1 = &x; // Address of x is assigned to p1

 // Content of p1 (which is the address of x)
 // is assigned to p2
 p2 = p1;
 cout << "The address of x: " << p2 << endl;
 return 0;
}</pre>
```

Rm 3553, desmond@ust.h

COMP2012 (Fall 2020

.

Example of Pointers

```
#include <iostream>
using namespace std;
int main() {
  int value1 = 5, value2 = 15;
  int *p1, *p2; // Remember to add * before p2!
  p1 = &value1; // p1 = address of value1
  p2 = &value2; // p2 = address of value2
  *p1 = 10:
 // value of variable pointed by p1 = 10
  *p2 = *p1; // value of variable pointed by p2 =
 // value of variable pointed by p1
 // p1 = p2 (pointer value copied)
  p1 = p2;
 // value of variable pointed by p1 = 20
  *p1 = 20;
  cout << "value 1 = " << value1 << " / value2 = " << value2:
  return 0;
}
Output:
value1 = 10 / value2 = 20
```

Pointer Arithmetic

- ONLY TWO arithmetic operations are applicable on pointers. They are
 - Addition
 - Subtraction

Therefore, C++ supports four operators for pointer arithmetic operations. They are +, -, ++ and --

- To understand what occurs in pointer arithmetic, let p1 be an int pointer with current value of 2000. Also, assume ints are 4 bytes long, after the expression p1++,
 - ▶ p1 contains 2004, NOT 2001
- The same is true of decrements. For example, assuming that p1 has the value 2000, after the expression p1--,
 - ▶ p1 has the value 1996

Rm 3553, desmond@ust.hk

COMP2012 (Fall 2020)

0)

11 / 47 Rm 3553, desmond@ust.hk

COMP2012 (Fall 2020)

10 / 17

Pointer Arithmetic

• Graphical representation of the last example

Pointer Arithmetic (Cont'd)

- You are not limited to the increment and decrement operators
- For example, you may add or subtract integers to or from pointers
 - ► The expression p1 = p1 + 2;

makes p1 point to the second element of p1's type beyond the one it currently points to

- ► The expression
 - p1 = p1 2:

makes p1 points to the second element of p1's type precede the one it is currently points to

Pointer Arithmetic

- Generalizing from preceding example, the following rules govern pointer arithmetic
 - ▶ Each time a pointer is incremented, it points to the memory location of the next element of its base type
 - ▶ Each time a pointer is decremented, it points to the memory location of the previous element of its base type
 - ▶ When applied to character pointers, this will appear as "normal" arithmetic because characters are always 1 byte long
 - ▶ All other pointers will increase or decrease by the length of the data type they point to

Pointer Arithmetic

Rm 3553, desmond@ust.hk

• Graphical representation of the last example

Rm 3553, desmond@ust.hk

15 / 47

COMP2012 (Fall 2020)

Pointer Comparisons

- We can compare two pointers in a relational expression
- For instance, given two pointers (i.e., pointer variables), p and q, the following statements are perfectly valid

```
▶ if(p < q)</p>
 cout << "p points to lower memory than q" << endl;</pre>
\triangleright if(p > q)
 cout << "p points to higher memory than q" << endl;</pre>
\triangleright if(p == q)
 cout << "p points to the same memory as q" << endl;</pre>
```

• Generally, pointer comparisons are used when two or more pointers point to a common objects

Multiple Indirection (Pointer to Pointer) (Cont'd)

- As you can see, the value of a normal pointer is the address of the object that contains the value
- In the case of pointer to pointer, the first pointer contains the address of second pointer, which points to the object that contains the value desired

// An int variable i stores the value 10

• A variable that is a pointer to pointer can be declared as:

```
int i = 10;
 // A pointer variable ptr stores the address of i
Syntax
 int* ptr = &i;
 // A pointer variable p_ptr stores the address
 // of another pointer variable ptr
 int** p_ptr = &ptr;
```

Multiple Indirection (Pointer to Pointer)

- You can have a pointer points to another pointer that points to the target value
- This is called "multiple indirection" or "pointer to pointer"
- Pointer to pointer can be confusing. The figure below helps clarify the concept of multiple indirection

Multiple Indirection (Pointer to Pointer)

- Multiple indirection can be carried on to whatever extent required, but more than a pointer to a pointer is rarely needed
- In fact, excessive indirection is difficult to follow and prone to conceptual errors

Seldom use multiple indirections, i.e., more than pointer to pointer! :D

Rm 3553, desmond@ust.hk COMP2012 (Fall 2020) Rm 3553, desmond@ust.hl

Example of Multiple Indirection

```
#include <iostream>
 Memory
 Variables in
 Variables
using namespace std;
 Address
 memory
 Name
 а
 80
 1000
int main() {
  int a = 80:
 2000
 1000
  int* p = &a;
  int** q = &p;
 2004
 2000
  int*** r = &q;
 2004
 2008
  int**** s = &r;
 2012
  cout << a << " ":
  cout << *p << " ";
  cout << **q << " ";
 Memory
  cout << ***r << " ";
  cout << ****s << endl;
 Output:
  return 0;
 80 80 80 80
```

Rm 3553, desmond@ust.hk

COMP2012 (Fall 2020)

2020)

Question;)

• Can we do something like the following?

```
int a = 10;
int* p = &a;
int A[6] = { 0, 2, 4, 8, 10, 12 };
A = p; // Can we do this?
```

No! Since A is a constant pointer

Arrays and Pointers

- There is a close relationship between pointers and arrays
- An array name is actually a constant pointer to the first element of the array
- A constant pointer means we cannot change the content of pointer variable

Rm 3553, desmond@ust.hk

COMP2012 (Fall 2020

22 / 47

Arrays and Pointers

```
// Defines an array of ints
int a = 10;
int* p = &a;
int A[6] = { 0, 2, 4, 8, 10, 12 };
p = A; // Can we do this?
```

- Since array names and pointers are equivalent, we can also use p as the array name
- For example:
 p[3] = 7; or *(p+3) = 7;
 is equivalent to
 A[3] = 7;

```
Memory
 Variables in
 Variables
Address
 Name
 memory
 2000
2000
 [0]A
2004
 A[1]
 A[2]
2008
 /5 7
 A[3]
2012
2016
 A[4]
2020
 12
 A[5]
 Memory
```

23 / 47

Arrays and Pointers

```
• Example:
 Memory
 Variables in Variables
 Name
 Address
 memory
  #include <iostream>
  using namespace std;
 2004
 р
 p[-1]
  int main() {
 2
 2000
 A[0]
 int A[6] = { 2, 4, 6, 8, 10, 22 };
 4 p[0]
 2004
 A[1]
 int* p = &A[1];
 cout << A[0] << " " << p[-1];
 6
 2008
 A[2]
 cout << " ";
 8
 A[3]
 2012
 cout << A[1] << " " << p[0];
 10
 2016
 A[4]
 return 0:
 22
 2020
 A[5]
  Output:
  2 2 4 4
 Memory
```

Dereference Array Pointers

- As array name is a constant pointer, dereference operator (*) can be used on it
 - ► A[0] is same as *(A + 0)
 - ► A[1] is same as *(A + 1)
 - ► A[2] is same as *(A + 2)
 - In general, A[n] is equivalent to *(A + n)

Rm 3553, desmond@ust.hk

COMP2012 (Fall 2020)

DE / 47

3. desmond@ust.hk

COMP2012 (Fall 2020

26 / 17

Array of Pointers

- Pointers may be arrayed like any other data type
- Example:

```
#include <iostream>
using namespace std;

int main() {
  int a = 1, b = 2, c = 3;
  int* p[3];
  p[0] = &a;
  p[1] = &b;
  p[2] = &c;
  return 0;
}
```

```
Memory Variables in Variables
Address
 memory
 Name
2000
 а
2004
 b
 3
2008
 p[0]
 2000
2012
 2004
 p[1]
2016
2020
 2008
 p[2]
 Memory
```

Pointer with nullptr literal

- A pointer with nullptr literal is a pointer that is currently pointing to nothing
- Often pointers are set to predefined pointer literal nullptr to make them null pointer
- Example:

```
#include <iostream>
using namespace std;

int main() {
  int* p = nullptr;
  if(!p)
 cout << "p is a nullptr pointer" << endl;
  return 0;
}</pre>
```

Pointer with nullptr literal (Cont'd)

- We will get an error if we try to access a nullptr pointer
- Example:

```
#include <iostream>
using namespace std;

int main() {
 int* p;
 p = nullptr;
 cout << p << endl; // prints 0
 cout << &p << endl; // prints address of p
 cout << *p << endl; // runtime error!
}</pre>
```

Rm 3553, desmond@ust.hk

COMP2012 (Fall 2020)

29 / 47

Memory Allocation (Cont'd)

- In C++, we can request memory from operating system at runtime and we call this dynamic memory allocation
 - ► An area of memory called the heap (or free store) is available in the run-time environment to handle dynamic memory allocation
 - ▶ In C++ programs, we can use operator new to allocate memory from heap and operator delete to release heap memory

Memory Allocation

- If we know prior to the execution of the program, the amount and type of memory that we need, we can allocate memory statically prior to program start-up (i.e., compilation time)
 - ▶ We call this static memory allocation
- However, we cannot always determine how much memory we need before our programs run
 - ► For example: The length of an array or number of structures may not be known until your executing program determines what these values should be
 - So, what should we do? We need dynamic memory allocation

Rm 3553, desmond@ust.hl

OMP2012 (Fall 2020)

30 / 47

Conceptual View of Memory

Heap is a special area of memory which is reserved for dynamic variables

Memory Allocation (Cont'd)

Static Memory Allocation

- ▶ Memory is allocated at compilation time
- ► The following fragment allocates memory for x, y and p at compilation time

```
* int x, y; // x and y are integers
* int* p; // p is an int pointer variable
```

- Memory is returned automatically when variable / object goes out of scope
- Dynamic Memory Allocation
 - ► Memory is allocated from heap at running time using new
 - Dynamic objects can exist beyond the function in which they were allocated
 - ▶ Memory is returned by a de-allocation request using delete operator

Rm 3553, desmond@ust.hk

COMP2012 (Fall 2020)

33 / 47

Dynamic Memory Allocation

```
Syntax:

<type>* <variable name> = new <type>;

where <type> is the type of the variable address that the
```

where <type> is the type of the variable address that the pointer variable can store (e.g. int, char, double, user-defined type), <variable name> is the name of the pointer variable

- The new operator allocates memory from heap and returns a pointer to it
- If all memory is used up and new is unable to allocate memory, then it returns the value nullptr

Rm 3553, desmond@ust.hl

COMP2012 (Fall 20)

0.4 / 4.7

Dynamic Memory Allocation (Cont'd)

```
Example:
```

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


De-allocation of Memory

Syntax:

delete <pointer variable name>;

where <pointer variable name > is the variable name of a pointer variable stores an address of location in heap

 The system has a limited amount of space on the heap. In order to avoid using it up, it is a good idea to free UNUSED dynamic memory to the heap

This is IMPORTANT!!!

new and delete

```
#include <iostream>
using namespace std;

int main() {
 int* p = new int; // allocate space from heap
 if(p == nullptr) { // or if(!p)
 cout << "Memory allocation not successful" << endl;
 exit(1);
 }
 *p = 100;
 cout << "At " << p << " ";
 cout << "is the value " << *p << endl;
 delete p;
 // Note that it DOES NOT modify p. After executing
 // delete p, the value of p is UNDEFINED
 return 0;
}

Output:</pre>
```

Rm 3553, desmond@ust.hk

COMP2012 (Fall 2020)

37 / 47

Allocating and De-allocating Dynamic Arrays

 The general forms of allocating dynamic array using new and delete are shown below

```
Syntax:

<type>* <pointer variable name> = new <type>[<size>];
delete [] <pointer variable name>;

where <type> is the type of data stored in an array,
<pointer variable name> is the variable name of a pointer variable, which stores an address of location in heap,
<size> is the number of elements needs to be allocated
```

- Note that <size> does not have to be a constant. It can be an expression evaluated at runtime
- The [] informs delete that an array is being released

Rm 3553, desmond@ust.hk

COMP2012 (Fall 2020

00 / 47

Dynamic Array Example

At 0x3d23f0 is the value 100

```
#include <iostream>
using namespace std;

int main() {
 int* p;
 p = new int[10]; // allocate an array of a 10 ints
 if(p == nullptr) { // or if(!p)
 cout << "Memory application not successful" << endl;
 exit(1);
 }
 for(int i=0; i<10; ++i) {
 p[i] = i;
 cout << p[i] << " ";
 }
 delete [] p; // release the array
 return 0;
}</pre>
```

Dynamic Array Example (Cont'd)

• Example: Need an array of unknown size

```
#include <iostream>
using namespace std;

int main() {
 int n;
 cout << "How many students? ";
 cin >> n;
 // The size of dynamic array is determined by user-input
 int* grades = new int[n];
 for(int i=0; i<n; ++i) {
 int mark;
 cout << "Input mark for student " << (i+1) << " : ";
 cin >> mark;
 grades[i] = mark;
 }
 // ...
 delete [] grades; // release the array
 return 0;
```

Rm 3553, desmond@ust.hk

COMP2012 (Fall 2020)

30

Rm 3553, desmond@ust.hk

COMP2012 (Fall 2020)

40 / 47

Dangling Pointer

- Dangling pointers are pointers which do not point to a valid object
- They arise when an object is deleted or de-allocated, without modifying the value of the pointer, so that the pointer still points to the memory location of the de-allocated memory
- For example:

```
// p is an int pointer variable
int* p;
int* q;  // q is an int pointer variable
p = new int; // allocate memory from heap
q = p;
```


Memory Leakage

- A memory leak is what happens when we forgot to return a block of memory allocated with the new operator or make it impossible to do so, e.g., losing all pointers to an allocated memory location
- When this happens, the memory can never be de-allocated and is lost, i.e., never return to the heap
- For example

Dangling Pointer (Cont'd)

• The last example creates

But then executing

delete p; p = nullptr; leaves q dangling. *q = 10; // illegal

> Location does not belong to the program a

Memory Leakage (Cont'd)

• The last example creates

But then executing

q = p;

leaves the location previously pointed by q lost

COMP2012 (Fall 2020)

Rm 3553, desmond@ust.hk COMP2012 (Fall 2020) Rm 3553, desmond@ust.hk

Problem of Memory Leakage

- Memory leaks can seriously impact the ability of a program to complete its task
- It may be the case that subsequent dynamic memory requests cannot be satisfied because of insufficient heap memory
- For this reason, memory leaks should be avoided

Rm 3553, desmond@ust.hk

OMP2012 (Fall 2020)

45 / 47

Further Reading

 Read Chapter 8 of "C++ How to Program" or Chapter 4 of "C++ Primer" textbook

Rm 3553, desmond@ust.hk

OMP2012 (Fall 2020

.

That's all!
Any question?

