

Advanced Programming COEN 11

Lecture 3

1

Pointers

Address Operator

- A variable can be referenced using the **address operator** & example
`scanf("%f", &x);`
- This statement specifies that the value read is to be stored at the address of **x**

Pointers

- **A pointer** is a variable that holds the address of a memory location
- **p** points to **q**
 - Variable **p** holds the address of variable **q**
 - Variable **q** is at location **x** in memory
 - **p** would have the value **x** (**q**'s address)

Declaring a pointer variable

- Pointer variables are declared using an asterisk (*):

➤ Examples:

```
int *ip; // ip is a pointer to an integer
char *cp; // cp is a pointer to a char
```

Declaring a pointer variable

- When a pointer is defined, the type of the variable to which it will point must be specified

➤ Example: a pointer defined to point to an integer cannot also point to a floating point variable.

Example

```
int *ip;
double *dp;
```

- Variable ip is declared to point to an int
- Variable dp is declared to point to a double
- Neither variable has been initialized
- Declaring a pointer creates a variable capable of holding an address

More about declaring pointers

- The * operator does not distribute

➤ Example

```
int *p, q;
```

➤ p is declared to be a pointer to int.
➤ q is declared to be an int.

Operators & and *

- The operator **&** in front of an ordinary variable produces the address of that variable.
- The operator ***** in front of a pointer produces the value pointed by the pointer.

Assigning values to a pointer

- the assignment operator (=) is defined for pointers
 - the right operand can be any expression that evaluates to the same type as the left
- Example
 - pointer = address
 - pointed value = value

Example

```
int i = 6, j;  
int *ip;  
  
ip= &i;  
j = *ip;
```

Practice!

- Give a memory snapshot after each set of assignment statements

```
int a=1, b=2, *ptr;  
ptr = &b;
```

```
int a=1, b=2, *ptr=&b;  
a = *ptr;
```

NULL pointer

- **NULL is a void pointer**
 - A symbolic constant defined in <stdio.h>
 - A pointer can be assigned or compared to the void pointer NULL
 - A pointer variable whose value is NULL is not pointing to anything that can be accessed.

Example

```
int *ip= 0;  
char *s = 0;  
double *dp = NULL;
```

Pointer Assignments

- **A pointer can point to only one location at a time**
 - but several pointers can point to the same location.

Pointer Assignments

- **Example**

```
int x = -5, y = 8, *ptr1, *ptr2;  
ptr1 = &x;  
ptr2 = ptr1;
```

Pointer Arithmetic

- The following arithmetic operations are supported
 - +, -, ++, --, +=, -=
 - These operations determine pointer movements
 - Only integers may be used in these operations

Pointer Arithmetic

- Arithmetic is performed relative to the variable type being pointed to
- Example: $p++$
 - when applied to pointers, ++ means increment pointer to point to next value in memory
 - if p is defined as $\text{int } *p$, p will be incremented by 4 bytes (system dependent)
 - if p is defined as $\text{double } *p$, p will be incremented by 8 bytes

Comparing Pointers

- You may compare pointers using relational operators
- Common comparisons are:
 - check for null pointer ($p == \text{NULL}$)
 - check if two pointers are pointing to the same object
 - Are these equivalent?
 - $(p == q)$
 - $(\ast p == \ast q)$
 - compare two pointers that are pointing to a common object such as an array.

Pointers and Arrays

- The name of an array is
 - the address of the first elements (i.e., a pointer to the first element)
 - a constant that always points to the first element of the array and its value cannot be changed.

Pointers and Arrays

- ❑ Array names and pointers may often be used interchangeably.

- ❑ Example

```
int num[4] = {1,2,3,4}, *p;  
p = num; //the same as p = &num[0];  
printf ("%i", *p);  
p++;  
printf ("%i", *p);
```

More Pointers and Arrays

- ❑ You can also index a pointer using array notation

- ❑ Example:

```
char string[ ] = "This is a string";  
char *str;  
int i;  
str = string;  
for (i = 0; str[i] != '\0'; i++) // look for end of the string  
 printf ("%c", str[i]);
```

Pointer Arithmetic

- ❑ Can you traverse a character array using a short pointer?

Pointers and Functions

- ❑ An address passed as an argument to a function is received as a pointer

➤ Changing the value pointed, affects the original value

switch Example

```
void switch2 (int *a, int *b)
{
 int temp;
 // Switch values pointed to by a and b.
 temp = *a;
 *a = *b;
 *b = temp;
 return;
}
```

Example

```
a ()
{
 int x[3] = {0, 1, 2};
 int m = 8;
 int n = 10;
 int o = 0;
 int *p = x;
 o = b (m, &n, p);
}

int
b (int m, int *n, int *q)
{
 m++;
 *n += 100;
 *q = 10;
 return (m);
}
```

Pointers and Functions

- A function receiving an array as an argument can receive it in two formats
 - As an array, which can be also used as a pointer
 - As a pointer, which can be also used as an array
- Example:

```
void some_function (char *);
void some_function (char [ ]);
```

Pointers and Functions

```
void
some_function (char *str)
{
 printf ("%s\n", str);
 printf ("%c\n", *str);
 str++;
 printf ("%c\n", str[0]);
}
```

Pointers and Functions

```
void
some_function (char str[ ])
{
 printf ("%s\n", str);
 printf ("%c\n", *str);
 str++;
 printf ("%c\n", str[0]);
}
```

Pointers and 2D Arrays

- ❑ A two-dimensional array is stored in sequential memory locations, in row order.
- ❑ To use the indices to access values in an array received by a function, need to declare the argument as an array

➤ Example

```
void some_function (char array[ ][Ncols])
{
 ...
}
```

Pointers and 2D Arrays

Example

```
int s[2][3] = {{2,4,6}, {1,5,3}}, *sp=s;
```

Memory allocation:

s[0][0]	2	s[0][1]	4	s[0][2]	6
s[1][0]	1	s[1][1]	5	s[1][2]	3

A pointer reference to s[0][1] would be *(sp + 1)
A pointer reference to s[1][1] would be *(sp + 4)

*row offset * number of columns + column offset*

Common Pointer Problems

- ❑ Using un-initialized pointers

```
int *ip;
*ip= 100;
```

➤ Pointer ip has not been initialized.
➤ The value 100 will be assigned to some memory location.

- ❑ Errors are due to

➤ Incorrect/unintended syntax
➤ Out-of-range pointers

Precedence

- ❑ () []
- ❑ ++ -- + - ! (type) & * right to left
- ❑ * / %
- ❑ + -
- ❑ < <= > >=
- ❑ == !=
- ❑ &&
- ❑ ||
- ❑ ?: right to left
- ❑ = += -= *= /= %= right to left
- ❑ ,

Precedence

```
int x[10] = {0, 5, 10, 15, 20, 25, 30, 35, 40, 45};  
int y = 5;  
int *p = x;  
  
y = *p++;  
printf ("%d, %d\n", y, *p);  
  
y = *(p++);  
printf ("%d, %d\n", y, *p);  
  
y = (*p)++;  
printf ("%d, %d\n", y, *p);
```

Precedence

```
int x[10] = {0, 5, 10, 15, 20, 25, 30, 35, 40, 45};  
int y = 5;  
int *p = x;  
  
y = ++*p;  
printf ("%d, %d\n", y, *p);  
  
y = *(++p);  
printf ("%d, %d\n", y, *p);  
  
y = ++(*p);  
printf ("%d, %d\n", y, *p);
```

Pointers to Pointers

❑ Example

```
int **p;  
int *q;  
int x = 5;  
  
q = &x;  
p = &q;  
printf ("%d, %d, %d\n", x, *q, **p);
```