

Void Pointer

Eike Ritter
School of Computer Science
University of Birmingham

Void pointer

- A void pointer in C has no associated data type.
- It can store the address of any type of object
- '*Generic pointer*'
- It can be type-casted to any types.

Syntax for declaration

```
void *pointer_name;
```

Void pointer and reusability

- Most important feature of the void pointer is reusability.
- We can store the address of **any** object
- Whenever required we can typecast it to a required type

Void pointer example

```
int main()
{
 void *pv;
 int iData = 5;
 char cData = 'C';

 //Pointer to char
 pv = &cData;

 //Dereferencing void pointer with char typecasting
 printf("cData = %c\n\n",*((char*)pv));

 //Pointer to int
 pv = &iData;

 //Dereferencing void pointer with int typecasting
 printf("iData = %d\n\n",*((int *)pv));

 return 0;
}
```

The same pointer is reused for multiple data types.
Type must be specified while dereferencing.

Arithmetic on void pointer

```
#include<stdio.h>

int main()
{
 int a[4] = {1, 5, 13, 4};
 void *pv = &a[0];
 pv = pv + 1;

 printf("Value %d\n", *((int *) pv));
}

return 0;
```

What will be the output?

Arithmetic on void pointer

```
#include<stdio.h>

int main()
{
 int a[4] = {1, 5, 13, 4};
 void *pv = &a[0];
 pv = pv + 1;

 printf("Value %d\n", *((int *) pv) );

 return 0;
}
```

What will be the output?

It will not print 5

pv+1 does not increment pv by scale_factor=4

Arithmetic on void pointer

Perform proper typecasting on the void pointer before performing arithmetic operation.

```
#include<stdio.h>

int main()
{
 int a[4] = {1, 5, 13, 4};
 void *pv = &a[0];
 pv = (int *) pv + 1;

 printf("Value %d\n", *((int *) pv));
}

return 0;
```


Now it prints 5

During `pv+1` compiler increments `pv` by scale_factor=4

Function pointers

Start address of foo1()

Start address of foo2()

- Every function has a memory address.
- A pointer to a function holds the starting address

Function pointer syntax

Syntax for declaration

```
int (*foo)(int);
```

- foo is a pointer to a function
- Where function takes one int argument and returns int.

foo

```
int negate(int a);
int square(int c);
...
```

Foo can point to any of these functions

Function pointer syntax: careful

Function pointer declaration

```
int (*foo)(int);
```

Here function returns pointer of type int

```
int *foo(int);
```

To declare a function pointer () must be used

Function pointer syntax

What is the meaning of this syntax?

```
int * (*foo) (int);
```

- foo is a pointer to a function
- Where function takes one int argument and **returns pointer to int.**

foo

```
int *negate(int a);
int *square(int c);
...
```

Foo can point to any of these functions

Initialization of function pointer

```
void int_func(int a)
{
 printf("%d\n", a);
}

int main()
{
 void (*foo)(int);

 // & is optional
 foo = &int_func;

 return 0;
}
```

Calling function using function pointer

```
void int_func(int a)
{
 printf("%d\n", a);
}

int main()
{
 void (*foo)(int);

 // & is optional
 foo = &int_func;
 // two ways to call
 foo(2);
 (*foo)(3);
 return 0;
}
```