Pointer Variables Lecture 2

OOP/COMPUTER PROGRAMMING

Instructor: Dr. Danish Shehzad

```
1. #include <iostream>
 using namespace std;
3.
 int main()
4.
 {
5.
 int var1 = 3;
6.
7. int var2 = 24;
 int var3 = 17;
8.
 cout << &var1 << endl;
9.
 cout << &var2 << endl;
10.
 cout << &var3 << endl;
11.
12. }
```

Output

```
0x7fff5fbff8ac
0x7fff5fbff8a8
0x7fff5fbff8a4
```

POINTER VARIABLE DECLARATIONS AND INITIALIZATION

• Why we need Pointers:

- Accessing array elements
- Passing arrays and strings as arguments
- Creating data structures such as linked lists
- Dynamic memory allocation, which can grow at runtime

POINTER VARIABLE DECLARATIONS AND INITIALIZATION

The main difference between normal variables and pointers is that, variables contain a value, while pointers contain a memory address.

• Memory address:

- We know each memory address contain some value.
- Thus if pointers contain memory addresses, we can get its value (indirectly).

POINTERS

- A pointer variable must be declared before it can be used.
- Examples of pointer declarations:

```
int *a;
float *b;
char *c;
```

 The asterisk, when used as above in the declaration, tells the compiler that the variable is to be a pointer, and the type of data (the value that we get indirectly) that the pointer points to.

REFERENCING

 The unary operator & gives the address of a variable

The statement

$$P = &C$$

assigns the address of C to the variable P, and now
 P points to C

REFERENCING

```
int C;
int *P; /* Declare P as a pointer to int */
C = 7;
P = \&C;
 174 175 176
 172 173
 177
 178
 179
 180
 181
 174
 832 833
 834
 835
 836
 837
 838
 839
 840
 841
```

DEREFERENCING

- The unary operator * is the dereferencing operator
- Applied on pointers
- Access the value of object the pointer points to
- The statement

$$*P = 5;$$

puts in C (the variable pointed by P) the value 5

DEREFERENCING


```
cout << *P; /* Prints out '7' */
*P = 177;
P = 177; /* This is unadvisable!! */
 177
 174 175
 172 173
 176
 178
 179
 180
 181
 177
 832 833
 834
 835
 836
 837
 838
 841
 840
```

REVIEW

- All data (software instructions, variables, arrays) is in memory.
- Each memory location has an address.
- A pointer is a C version of the address.
 - * denotes we are accessing or storing the value in the address of the pointer.
 - denotes we are accessing or storing the memory address in the pointer.
- If any pointer knows the address of any memory address. It can easily change its value (virus concept).

BITS AND BYTES

- Memory is divided into bytes, each of which are further divided into bits
 - Each bit can have a value of 0 or 1
 - A byte is eight bits
 - Can hold any value from 0 to 255
 - Memory can be thought of as a sequence of bytes, numbered starting at 0

STORING VARIABLES

- Each variables is stored in some sequence of bytes
 - Number of bytes depends on what?
 - Number of bytes depends on the data type
 - Can two variables share a byte?
 - Two variables will never share a byte a variable uses all of a byte, or none of it
- Example:
 - An int is usually stored as a sequence of four bytes

USING THE ADDRESS

- This holds true for every language each variable has to be stored somewhere
 - In C/C++, you can get and use the address
 - For any variable x, &x returns the address of x

POINTERS & ALLOCATION (1/2)

• After declaring a pointer:

ptr1 doesn't actually point to anything yet.
So its address is NULL.

- . We can either:
 - make it point to something that already exists,

- or
- allocate room in memory for something new that it will point to... (dynamic memory will discuss later)

POINTERS & ALLOCATION (2/2)

• Pointing to something that already exists:

```
int *ptr, var1, var2;
var1 = 5;
ptr = &var1;
var2 = *ptr;
```

o var1 and var2 have room implicitly allocated for them.

MORE C/C++ POINTER DANGERS

- Declaring a pointer just allocates space to hold the pointer it does not allocate something to be pointed to! Thus the address is NULL.
- What does the following code do?
- We can't store anything in the pointer (ptr) unless ptr contains some address.

```
void f()
{
 int *ptr;
 *ptr = 5;
}
```

```
int main() {
 Address of c (&c): 0x7fff5fbff80c
 int *pc, c;
 Value of c (c): 5
 Address that pointer pc holds (pc): 0x7fff5fbff80c
 c = 5;
 Content of the address pointer pc holds (*pc): 5
 cout << "Address of c (&c): " << &c <<
 Address pointer pc holds (pc): 0x7fff5fbff80c
 cout << "Value of c (c): " << c << end Content of the address pointer pc holds (*pc): 11
 Address of c (&c): 0x7fff5fbff80c
 pc = &c; // Pointer pc holds the me Value of c (c): 2
 cout << "Address that pointer pc holds (pc): "<< pc << endl;
 cout << "Content of the address pointer pc holds (*pc): " << *pc << endl << endl;
 c = 11; // The content inside memory address &c is changed from 5 to 11.
 cout << "Address pointer pc holds (pc): " << pc << endl;</pre>
 cout << "Content of the address pointer pc holds (*pc): " << *pc << endl << endl;
 *pc = 2;
 cout << "Address of c (&c): " << &c << endl;
 cout << "Value of c (c): " << c << endl << endl;
 return 0;
```


- A pointer may be incremented or decremented.
- This means only address in the pointer is incremented or decremented.
- An integer (can be constant) may be added to or subtracted from a pointer.
- Pointer variables may be subtracted from one another.
- Pointer variables can be used in comparisons, but usually only in a comparison to pointer variables or NULL.

- When an integer (n) is added to or subtracted from a pointer (ptr)
 - The new pointer value (ptr) is changed by the ptr address plus (+) n multiple (*) the (bytes of ptr data type).
 - ptr + n * (bytes of ptr data type)
- Example
 - int *ptr;
 - ptr = 1000;
 - ptr = ptr + 2;
 - // ptr address is now changed to 1000 + 2*4 (because integer consumes 4 bytes) New address is now 1008

- Example (2)
 - double *ptr;
 - ptr = 1000;
 - ptr++; 1000 + 1*8 = 1008
- Example (3)
 - float *ptr;
 - ptr = 1000;
 - ptr+=3; 1000 + 3*4 = 1012
- Example (4)
 - int *ptr;
 - int num1 = 0;
 - ptr = &num1;
 - ptr++; 1002 + 4 = 1006

	Address	data
	1000	
•	1002	num1
	1004	
	1006	
	1008	
•	†	

Memory width is 2 bytes

```
o Example (5)
  void main (void)
{
 int *pointer1, *pointer2;
 int num1 = 93;
 pointer1 = &num1; //address of num1
 pointer2 = pointer1; // pointer1 address
 is assign to pointer2
```

Address	data	
1000		
1002	num1 = 93	
1004		
1006	pointer1 = 100	2
1008	pointer2 = 100	2

LOGICAL OPERATORS ON POINTERS

- We can apply logical operators (<, >, <=, >=, ==, !=) on pointers.
 - But remember pointers can be compared to pointers or
 - NULL
- Example (6)
 - int *pointer1, *pointer2; // both pointer2 contains NULL addresses
 - int num1 = 93;
 - If (pointer1 == NULL) // pointer compared to NULL
 - pointer1 = &num1;
 - pointer2 = &num1;
 - If (pointer1 == pointer2) // pointer compared to pointer
 printf("Both pointers are equal");

```
#include <iostream>
int main()
 int array [5] = \{ 9, 7, 5, 3, 1 \};
 std::cout << &array[1] << '\n';
 std::cout << array+1 << '\n';
 std::cout << array[1] << '\n';
 std::cout << *(array+1) << '\n';
 return 0;
  0017FB80
  0017FB80
```

RELATIONSHIP BETWEEN POINTERS AND ARRAYS

- Arrays and pointers are closely related
 - Array name is like constant pointer
 - All arrays elements are placed in the consecutive locations. (This is only valid in static memory allocation)
 - Example:- int List [10];
 - Pointers can do array subscripting operations (We can access array elements using pointers).
 - o Example:- int value = List [2];

RELATIONSHIP BETWEEN POINTERS AND ARRAYS (CONT.)

- Accessing array elements with pointers
 - Assume declarations:

```
int List[ 5 ];
int *bPtr;
bPtr = List;
```

Effect:-

- List is an address, no need for &
- The bPtr pointer will contain the address of the first element of array List.
- Element List[2] can be accessed by *(bPtr + 2)

ACCESSING 1-DEMENSIONAL ARRAY USING POINTERS

- We know, <u>Array name</u> denotes the <u>memory</u> <u>address</u> of its first slot.
 - Example:
 - o int List [50];
 - o int *Pointer;
 - o Pointer = List;
- o Other slots of the <u>Array (List [50])</u> can be accessed using by performing <u>Arithmetic operations</u> on <u>Pointer</u>.
- For example the address of (element 4th) can be accessed using:-
 - int *Value = Pointer + 3;
- The value of (element 4th) can be accessed using:-
 - int Value = *(Pointer + 3);

Data
Element 0
Element 1
Element 2
Element 3
Element 4
Element 5
Element 6
Element 7
Element 8

998

Element 50

ACCESSING 1-DEMENSIONAL ARRAY

```
int List [ 50 ];
int *Pointer;
Pointer = List; // Address of first Element
int *ptr;
ptr = Pointer + 3; // Address of 4<sup>th</sup> Element
*ptr = 293; // 293 value store at 4<sup>th</sup> element
address
```

Address	Data
980	Element 0
982	Element 1
984	Element 2
986	2 93
988	Element 4
990	Element 5
992	Element 6
994	Element 7
996	Element 8

998

Element 50

ACCESSING 1-DEMENSIONAL ARRAY

We can access all element of List [50] using Pointers and for loop combinations.

```
int List [ 50 ];
int *Pointer;
Pointer = List;
for ( int i = 0; i < 50; i++)
 cout << *Pointer;</pre>
 Pointer++; // Address of next element
```

This is Equivalent to

```
for ( int loop = 0; loop < 50; loop++ )
  cout << Array [ loop ];</pre>
```

Data
Element 0
Element 1
Element 2
Element 3
Element 4
Element 5
Element 6
Element 7
Element 8

...

• • •

998	Element 50

Some Examples (CodeProject)

• http://www.codeproject.com/Articles/11560/Point ers-Usage-in-C-Beginners-to-Advanced

• Questions?