Computer Programming Pointers

엄현상 (Eom, Hyeonsang)
컴퓨터공학부
서울대학교

©Copyrights 2011 Eom, Hyeonsang All Rights Reserved
순서

- Pointer Basic
- Pointer Arithmetic
- Function Pointers
- String Basic
- String Functions
- Q&A
sizeof operator

- Returns size of operand in bytes (at compile-time)

- For arrays, sizeof returns
 \[(\text{size of an element}) \times (\text{number of elements})\]

```cpp
int myArray[10];
cout << sizeof( myArray );
```
sizeof operator Cont’d

- Can be used with
 - Variable names
 - Type names
 - Constant values

- Parentheses are only required if the operand is a type name
Pointer Arithmetic

- Increment/decrement pointer (++ or --)

- Add/subtract an integer to/from a pointer (+ or +=, - or -=)

- Pointers may be subtracted from each other

- Pointer arithmetic is meaningless unless performed on a pointer to an array

5-element int array on a machine using 4-byte int

vPtr = &v[0];
- vPtr points to first element v[0], at location 3000

vPtr += 2;
- sets vPtr to 3008 (3000 + 2 * 4)
- vPtr points to v[2]

Subtracting pointers
- Returns number of elements between two addresses

vPtr2 = &v[2]; vPtr = &v[0]; vPtr2 - vPtr ?
Pointer Arithmetic Cont’d

- Pointer can be assigned to another pointer if both are of same type
 - If not, use cast operator
 - Pointer to void (void *)
 - Generic pointer, represents any type
 - No casting needed to convert pointer to void *
 - Casting is needed to convert void * to any other type
 - void pointers cannot be dereferenced
Pointer Arithmetic Cont’d

Pointer comparison

- Use equality and relational operators
- Compare addresses stored in pointers
 - Comparisons are meaningless unless pointers point to members of the same array
- When checking whether pointer is 0 (null pointer)

Arrays and pointers are closely related

- Array name is like constant pointer
- Pointers can do array subscripting operations
int b[] = { 10, 20, 30, 40 }; int *bPtr = b;

... for(int i = 0; i < 4; i++)
 cout << "b[" << i << "]=";
 cout << b[i] << endl;
for(int f1 = 0; f1 < 4; f1++)
 cout << "*(b+" << f1 << ") = ";
 cout << *(b+f1) << endl;

for(int j = 0; j < 4; j++)
 cout << "bPtr[" << j;
 cout << "]=";
 cout << bPtr[j] << endl;
for(int f2 = 0; f2 < 4; f2++)
 cout << "*(bPtr + " << f2;
 cout << ") = ";
 cout << *(bPtr+f2) << endl;
...
Arrays of Pointers

const char *a[4] =
 { "Hearts", "Diamonds", "Clubs", "Spades" };

- Each element of a points to a char * (string)
- Array a has fixed size (4), but strings can be of any size
- Commonly used with command-line arguments to function main
Pointers to Functions

- Contain addresses of functions
 - Function name is starting address of code that defines function
- Passed to functions
- Returned from functions
- Stored in arrays
- Assigned to other function pointers
Calling Functions using Pointers

- **Function header**

 `bool (*foo) (int, int)`

- **Execute function from pointer with either**

 `(*foo) (x, y)`

 - Dereference pointer to function, or

 `foo(x, y)`

 - Use the pointer directly

 - Could be confusing
Function Pointers

```c
void selectionSort( int [], const int, bool (*)( int, int ) );

void swap( int * const, int * const );

bool ascending( int, int );
bool descending( int, int );

int main()
{
 const int aSize = 10;
 int order;
 int counter;
 int a[ aSize ] =
 { 2, 6, 4, 8, 10,
 12, 89, 68, 45, 37 };

 ... 
 cin >> order;
 if ( order == 1 ) {
 selectionSort( a, aSize, ascending );
 } 
 else 
 {
 selectionSort( a, aSize, descending );
 }
 ... 
}
```

void selectionSort(int w[], const int size, bool (*compare)(int, int))
{
 int smallestOrLargest;

 for (int i=0; i<size-1; i++)
 {
 smallestOrLargest = i;

 for (int idx = i + 1; idx < size; idx++)
 if(!(*compare)(w[smallestOrLargest], work[idx]))
 smallestOrLargest = idx;

 swap(&work[smallestOrLargest], &work[i]);
 }
}
Function Pointers Cont’d

```c++
void swap( int * const element1Ptr, int * const element2Ptr )
{
 int hold = *element1Ptr;

 *element1Ptr = *element2Ptr;

 *element2Ptr = hold;
}

bool ascending( int a, int b )
{
 return a < b;
}

bool descending( int a, int b )
{
 return a > b;
}
```

Arrays of Pointers to Functions

- Menu-driven systems
 - Pointers to each function stored in array of pointers to functions
 - All functions must have same return type and same parameter types
 - Menu choice determines subscript into array of function pointers
Character Constant and String

- Integer value represented as character in single quotes
 - 'z' is integer value of z
 - 122 in ASCII
 - '\n' is integer value of newline
 - 10 in ASCII

String

- Series of characters treated as single unit
- String literal (string constants)
 - “I like C++”
 - Static storage class
- Array of characters, ends with null character '\0'
- String is constant pointer to string’s first character
String Assignment

- **Character array**
  ```
  char color[] = "blue";
  char color[] = { 'b', 'l', 'u', 'e', '\0' };
  ```
 - Creates 5 element char array color
 - Last element is '\0'

- **Variable of type char **
  ```
  char *colorPtr = "blue";
  ```
 - Creates pointer colorPtr to letter b in string "blue"
 - "blue" resides somewhere in memory
Reading Strings

- Assign input to character array
 `word[20]`
 `cin >> word;`
 - Reads characters until whitespace or EOF
 - Reads only up to 19 characters (space reserved for '\0')

- String could exceed array size
 `cin >> setw(20) >> word;`
cin.getline

- **Read line of text**

  ```cpp
cin.getline( array, size, delimiter );
  ```

 - Copies input into specified array until either
 - One less than size is reached
 - Delimiter character is input

  ```cpp
char sentence[ 80 ];
cin.getline( sentence, 80, '\n' );
  ```
<cstring> Library

- Manipulate string data
- Compare strings
- Search strings for characters and other strings
- Tokenize strings (separate strings into logical pieces)

Data type `size_t`
- An unsigned integral type
 - Such as unsigned int or unsigned long
- Defined in header file `<cstring>`
String Functions

- **char *strcpy(char *s1, const char *s2)**
 - Copies second argument into first argument
 - First argument must be large enough to store string and terminating null character

- **char *strncpy(char *s1, const char *s2, size_t n)**
 - Specifies number of characters to be copied from second argument into first argument
 - Does not necessarily copy terminating null character

- **char *strcat(char *s1, const char *s2)**
 - Appends second argument to first argument
 - First character of second argument replaces null character terminating first argument
 - You must ensure first argument large enough to store concatenated result and null character

- **char *strncat(char *s1, const char *s2, size_t n)**
 - Appends specified number of characters from second argument to first argument
 - Appends terminating null character to result

- **size_t strlen(const char *s)**
 - Returns number of characters in string
String Functions Cont’d

- `int strcmp(const char *s1, const char *s2)`
 - Compares character by character
 - Returns:
 - Zero if strings are equal
 - Negative value if first string is less than second string
 - Positive value if first string is greater than second string

- `int strncmp(const char *s1, const char *s2, size_t n)`
 - Compares up to specified number of characters
 - Stops if it reaches null character in one of arguments

- Character codes / character sets
 - Machine dependent
 - ASCII
 - “American Standard Code for Information Interchange”
 - EBCDIC
 - “Extended Binary Coded Decimal Interchange Code”
 - Unicode
Tokenizing

- Breaking strings into tokens
 - Tokens: logical units, such as words (separated by spaces)
 - Separated by delimiting characters
 - "This is my string"
 - 4 word tokens (separated by spaces)

- `char *strtok(char *s1, const char *s2)`
 - Multiple calls required
 - First call contains two arguments, string to be tokenized and string containing delimiting characters
 - Finds next delimiting character and replaces with null character
 - Subsequent calls continue tokenizing
 - Call with first argument NULL
 - Stores pointer to remaining string in a static variable
 - Returns pointer to current token

String Example

...
#include <cstring> // prototype for strtok
using std::strtok;

int main()
{
 char sentence[] = "This is a sentence with 7 tokens";
 char *tokenPtr;
 tokenPtr = strtok(sentence, " ");
 while (tokenPtr != NULL)
 {
 cout << tokenPtr << '
';
 tokenPtr = strtok(NULL, " ");
 }
 cout << '
After strtok, sentence = " " << sentence << endl;
return 0;
}