

Pointers and Arrays

- **a * in a declaration declares a pointer**
 - ◆ read declarations from right to left
 - ◆ beware: the * binds to the identifier not the type


```
int * stream;  
int * stream;  
int * stream;
```

stream
is a
pointer
to an
int

```
int * pointer, value;
```

Equivalent to

```
int * pointer;  
int value;
```


sharing

3

- many pointers can point to the same object
 - information can be shared across a program

```
void function(wibble * p1)
{
 ...
 wibble * p2 = p1;
 ...
 wibble * another = p2;
 ...
}
```


null pointer

- the null pointer (NULL or 0)
 - NULL never equals an objects address
 - the default for pointers with *static* storage class
 - no default for pointers with *auto* storage class

```
int * pointer = NULL; ↑  
 equivalent  
int * pointer = 0; ↓
```

NULL is in <stddef.h>
(among others)

```
int * top_level;  
  
void eg(void)  
{  
 int * local;  
 static int * one;  
 ...  
}
```

implicit static storage class,
defaults to null

implicit auto storage class,
no default

explicit static storage class,
defaults to 0

pointer → true/false

- a pointer expression can implicitly be interpreted as true or false
 - ◆ a null pointer is considered false
 - ◆ a non-null pointer is considered true

```
int * pos;
```

```
if (pos)
if (pos != 0)
if (pos != NULL)
```

} equivalent

```
if (!pos)
if (pos == 0)
if (pos == NULL)
```

} equivalent

address-of/dereference

- unary & operator returns a pointer to its operand
- unary * operator dereferences a pointer
 - ◆ & and * are inverses of each other: $*\&x == x$
 - ◆ *p is undefined if p is invalid or null

```
int variable = 42;
```

```
...
```


```
int * pointer = &variable;
```

```
...
```

```
int copy = *pointer;
```

* used in a declarator

* used in an expression

pointer fn arguments

```
#include <stdio.h>

void swap(int * lhs, int * rhs)
{
 int temp = *lhs;
 *lhs = *rhs;
 *rhs = temp;
}

int main(void)
{
 int a = 4;
 int b = 2;
 printf("%d,%d\n", a, b);
 swap(&a, &b);
 printf("%d,%d\n", a, b);
}
```

- **an array is a fixed-size contiguous sequence of elements**
 - ◆ **all elements have the same type**
 - ◆ **default initialization when *static* storage class**
 - ◆ **no default initialization when *auto* storage class**

```
int days_in_month[12];
```

0 1 2 3 4 5 6 7 8 9 10 11

the type of days_in_month is int[12]

array initialization

- arrays support aggregate initialization
 - syntax not permitted for assignment
 - any missing elements are default initialized
 - arrays cannot be initialized/assigned from another array

```
const int days_in_month[12] =  
{  
 31, // January  
 28, // February  
 31, // March  
 ...  
 31, // October  
 30, // November  
 31 // December  
};
```

size is optional

1. a trailing comma is allowed
2. an empty list is not allowed (it is in C++)

designators

- array support [int] designators
 - ◆ int must be a constant-expression

```
enum { january, february, march, ...
 october, november, december };
```

```
const int days_in_month[] =
{
 [january] = 31,
 [february] = 28,
 [march] = 31,
 ...
 [october] = 31,
 [november] = 30,
 [december] = 31
};
```

these initializer list elements can now appear in any order

array indexing

11

- starts at zero and is not bounds-checked
 - ◊ out of bounds access is undefined

```
int days_in_month[12];
```

```
printf("%d", days_in_month[january]);
```


```
printf("%d", days_in_month[-1]);  
printf("%d", days_in_month[12]);
```


pointers == arrays

12

- in an expression the name of an array "decays" into a pointer to element zero[†]
 - array arguments are not passed by copy

these two declarations are equivalent

```
void display(size_t size, wibble * first);  
void display(size_t size, wibble first[]);
```

```
wibble table[42] = { ... };
```

these two statements are equivalent

```
display(42, table);  
display(42, &table[0]);
```


```
const size_t size =  
 sizeof_array / sizeof array[0];
```

[†]except in a sizeof expression

exercise

- what does the following program print?
 - ◆ why?


```
#include <stdio.h>

int main(void)
{
 int array[] = { 0,1,2,3 };
 int clone[] = { 0,1,2,3 };
 puts(array == clone
 ? "same" : "different");
 return 0;
}
```

array literal

- an aggregate initializer list can be cast to an array type
 - ◆ known as a compound literal
 - ◆ can be useful in both testing and production code


```
int * p =  
 (int []){ 0,1,4,9,16,25,36 };
```


pointer arithmetic

15

- is in terms of the target type, not bytes
 - $p++$ moves p so it points to the next element
 - $p--$ moves p so it points to the previous element
 - ($\text{pointer} - \text{pointer}$) is of type ptrdiff_t < stddef.h >

pointers == arrays

- array indexing is syntactic sugar
 - the compiler converts $a[i]$ into $*(a + i)$

one beyond the end

- a pointer can point just beyond an array
 - ◆ can't be dereferenced
 - ◆ can be compared with

```
int array[42];
```

this is undefined

```
array[42]
```

but this is ok

```
array + 42
```


```
int * search(int * begin, int * end, int find)
{
 int * at = begin;
 while (at != end && *at != find) {
 at++;
 }
 return at;
}
```

pointers != arrays

- **very closely related but *not* the same**
 - declare as a pointer → define as a pointer
 - declare as an array → define as an array

y is an array of int (of unspecified size)

```
...  
extern int y[];  
...
```


x is a pointer to an int (or to an array of ints)

```
...  
extern int * x;  
...
```


syntax

- syntax of declaration mirrors syntax of use

```
int days_in_month[12];  
...days_in_month[at]...
```

```
int *pointer = &variable;  
  
int copy = *pointer;  
  
*pointer = 42;
```

pointer confusion

- be clear what your expression refers to
 - ◊ the pointer, or the thing the pointer points to?


```
int array[42];
int * pointer = &array[0];
```

```
pointer = &array[9]; ← the pointer
pointer++; ← the pointer
*pointer = 0; ← the int the pointer points to
```

```
int v = *pointer++; ← both!
```

equivalent

```
int v = *pointer;
pointer++;
```

const + pointer

21

- another notorious source of confusion
 - ◆ again, be clear what your expression refers to
 - ◆ read const on the pointer's target as readonly


```
int value = 0;
```

```
int * ptr = &value;  
*ptr = 42; // ok  
ptr = NULL; // ok
```

*ptr is not const
ptr is not const


```
const int * ptr = &value;  
*ptr = 42; // error  
ptr = NULL; // ok
```

*ptr must be treated
as readonly
ptr is not const

const pointer + const

- another notorious source of confusion
 - ◆ again, be clear what your expression refers to
 - ◆ read `const` on the pointer's target as readonly


```
int value = 0;
```

```
int * const ptr = &value;  
*ptr = 42; // ok  
ptr = NULL; // error
```

*ptr is not const ✓

ptr is const ✗

```
const int * const ptr = &value;  
*ptr = 42; // error  
ptr = NULL; // error
```

*ptr must be treated
as readonly ✗

ptr is const ✗

String literals

23

- strings are arrays of char
 - ◆ automatically terminated with a null character, '\0'
 - ◆ a convenient string literal syntax

```
char greeting[] = "Bonjour";
```

equivalent to

```
char greeting[] =  
{ 'B', 'o', 'n', 'j', 'o', 'u', 'r', '\0' };
```

note the terminating null character

String manipulation

- **strcpy: in <string.h>, copies a string**
 - ◆ why is this a dangerous function to call?

array version

```
char * strcpy(char dst[], const char src[])
{
 int at = 0;
 while ((dst[at] = src[at]) != '\0')
 at++;
 return dst;
}
```

why are the parameters in this order?

why are the parentheses needed?

why is the comparison with '\0' optional?

note the empty statement here

```
char * strcpy(char * dst, const char * src)
{
 char * destination = dst;
 while (*dst++ = *src++)
 ;
 return destination;
}
```

equivalent pointer version – very terse – typical of C code

- a generic object pointer
 - ◆ any object pointer can be converted to a **void*** and back again
 - ◆ **const void *** is allowed
 - ◆ dereferencing a **void*** is not allowed

```
void * generic_pointer;
int * int_specific_pointer;
char * char_specific_pointer;
```

these compile

```
generic_pointer = int_specific_pointer;
int_specific_pointer = generic_pointer;
```

these don't compile

```
*generic_pointer;
generic_pointer[0];
```

void*

int → pointer

- any object pointer can safely be held in...
 - intptr_t - a signed integer typedef
 - uintptr_t - an unsigned integer typedef
 - both declared in <stdint.h>

```
#include <stdint.h>

intptr_t address = 0xBEEF;

int * pointer = (int*)address;
```

int *
 0xBEEF
pointer

- applies only to pointer declarations
 - ◆ type `* restrict p` → `*p` is accessed only via `p` in the surrounding block
 - ◆ enables pointer no-alias optimizations
 - ◆ a compiler is free to ignore it

```
void f(int n, int * restrict p, int * restrict q)
{
 while (n-- > 0) {
 *p++ = *q++;
 }
}
```

```
void g(void)
{
 int d[100];
 f(50, d + 50, d); // ok
 f(50, d + 1, d); // undefined-behaviour
}
```

dynamic memory

- dynamic memory can be requested using `malloc()` and released using `free()`
 - ◆ both functions live in `<stdlib.h>`
 - ◆ one way to create arrays whose size is not a compile-time constant

```
#include <stdlib.h>

void dynamic(int n)
{
 void * raw = malloc(sizeof(int) * n);
 if (raw != NULL)
 {
 int * cooked = (int *) raw;
 cooked[42] = 99;
 ...
 free(raw);
 }
}
```


see also `calloc`, `realloc`

Summary

29

- **pointers can point to...**
 - ◆ nothing, i.e., null (expressed as NULL or 0)
 - ◆ a variable whose address has been taken (&)
 - ◆ a dynamically allocated object in memory (from malloc, calloc or realloc – don't forget to free)
 - ◆ an element within or one past the end of an array
- **pointers and arrays share many similarities**
 - ◆ but they are not the same and the differences are as important as the similarities
- **strings are conventionally expressed as arrays of char (or wchar_t)**
 - ◆ <string.h> supports many common string-handling operations
- **be clear about what you can do with a pointer**
 - ◆ respect restrict and be clear about what's const