

Unit2 Lesson 8

C Pointers

- Pointer Types
- Pointer tricks

Learn in Depth

ENG.KEROLES SHENOUDA

Pointers

```
int array[3] = {0,1,2};  
int *ptr = array;
```


<https://www.facebook.com/groups/embedded.system.KS/>

What Are Pointers?

- ▶ A **pointer** is a variable that holds a memory address.
- ▶ This address is the location of another object (**typically another variable**) in memory.
 For example, if one variable contains the address of another variable, **the first variable is said to point to the second.**

Why do we need Pointer?

- ▶ Simply because it's there!
- ▶ Pointers make C language more powerful
 - ▶ Configure the peripheral register addresses
 - ▶ Read/Write into peripheral data registers
- ▶ Read/write into SRAM/FLASH locations and for many others things

Remember this?

```
scanf ("%d", &i);
```


Pointer Size

- ▶ Pointers generally have a fixed size, It depends upon different issues like Operating system, CPU architecture.
- ▶ The Pointer Size is **Equivalent** to memory Location address Size
 - ▶ Ex: For 64 machine the size = 8 Bytes (64bit)
 - ▶ For 32 Machine the size = 4byte = 32bit
- ▶ It is common to all data types like int *, float * etc.
- ▶

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

<Pointer data Type> *<Variable_Name> <Pointer data Type>*<Variable_Name>

- ▶ char*
- ▶ short int*
- ▶ int*
- ▶ long int*
- ▶ long long int*
- ▶ unsigned char*
- ▶ unsigned short int*
- ▶ unsigned int*
- ▶ unsigned long int*
- ▶ unsigned long long int*

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

..\pointers.c:19: warning: initialization makes pointer from integer without a cast

Pointer casting

```

3 * Created on: Oct 15, 2020
4 * Author: Keroles Shenouda
5 */
6
7
8 #include "stdio.h"
9
10 int main ()
11 {
12 //normal number
13 long long int rand_address = 0x00000000FFFFAAAA ;
14 printf ("rand_address = %llx \n",rand_address);
15
16 //0x00000000FFFFAAAA :for the compiler point of view it is still considered long long number not address
17 //char* for the compiler it is a pointer
18 //So the compiler will see type mismatch
19 char* Paddress1 = 0x00000000FFFFAAAA ;
20 printf ("Paddress1 = %llx \n",Paddress1);
21
22 //So we need to tell the compiler it is address not number by the casting
23 char* Paddress2 = (char*)0x00000000FFFFAAAA ;
24 printf ("Paddress2 = %llx \n",Paddress2);
25
26 return 0 ;
27 }
28

```

rand_address = fffffaaaa
Paddress1 = fffffaaaa
Paddress2 = fffffaaaa

FFE
FFF
1000
1001
1002
1003
1004
1005
1006
1007
1008
1009
100A
100B
100C

Pointers

Pointer Variables

- If a variable is going to be a pointer, it must be declared as such. A pointer declaration consists of a base type, an *, and the variable name. The general form for declaring a pointer variable is
type *name;

Pointers Pointer Variables

S

main.s

c main.c

```
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4 int main(int argc ,char**argv) {
5 int x = 5, y = 9, z;
6 printf("x at location 0x%x contains %d\r\n", &x, x);
7 printf("y at location 0x%x contains %d\r\n", &y, y);
8 z = x + y;
9 printf("z at location 0x%x contains %d\r\n", &z, z);
10 return 0 ;
11 }
```

Problems AVR Supported MCUs Tasks Console Properties
<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Courses\ses

x at location 0x61ff2c contains 5

y at location 0x61ff28 contains 9

z at location 0x61ff24 contains 14

9

Pointers

Pointer Variables

```

main.s main.c ✎
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4 int main(int argc ,char**argv) {
5
6
7 int x = 6;
8 int* px;
9 px = &x;
10 printf("%x %x\r\n", &x, px);
11 printf("%d %d\r\n", x, *px);
12
13 return 0 ;
14 }
```


Problems AVR Supported MCUs Tasks Console

<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\c

61ff28 61ff28

6 6


```
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3 int main(int argc ,char**argv) {
4 int x = 5;
5 int y = 7;
6 int* p;
7 p = &x;
8 printf("x = %d, value pointed by p = %d\r\n", x, *p);
9 *p = 14;
10 printf("x = %d, value pointed by p = %d\r\n", x, *p);
11 p = &y;
12 printf("x = %d, value pointed by p = %d\r\n", x, *p);
13 *p = 20;
14 printf("y = %d, value pointed by p = %d\r\n", y, *p);
15 p = 0;
16 /*p = 15; //Wrong and the program will crash here
17 return 0 ;
18 }
```

com/groups/embedded.system.KS/

Pointers

Pointer Variables

```
Problems AVR Supported MCUs Tasks Console Properties AVR
<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\
x = 5, value pointed by p = 5
x = 14, value pointed by p = 14
x = 14, value pointed by p = 7
y = 20, value pointed by p = 20
λ = 50, value pointed by pλ b = 50
```


What is the Output ?

Unary increment operation for the pointer P++

Interview
Question

```

1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3 int main(int argc ,char **argv) {
4 int* px = 0x0;
5 char* py = 0x0 ;
6 long long* pz = 0x0 ;
7 printf ("px =0x%X , pz=0x%X and py =0x%X \n",px,pz,py);
8 px++ ;
9 py ++ ;
10 pz++ ;
11 printf ("px =0x%X , pz=0x%X and py =0x%X \n",px,pz,py);
12
13 return 0 ;
14 }
```

embedded.system.KS/

Pointers

Pointer Variables

```
Problems AVR Supported MCUs Tasks Console Properties AVR Device Exp
<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2
px =0x0 , pz=0x0 and py =0x0
px =0x4 , pz=0x8 and py =0x1
```


Pointer Arithmetic

► There are only **two arithmetic operations** that you can use on pointers:
addition and ***subtraction***.

```

1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3 int main(int argc ,char**argv) {
4 int* px = 0x0;
5 char* py = 0x0 ;
6 long long* pz = 0x0 ;
7 printf ("px =0x%X , pz=0x%X and py =0x%X \n",px,pz,py);
8 px++ ;
9 py ++ ;
10 pz++ ;
11 printf ("px =0x%X , pz=0x%X and py =0x%X \n",px,pz,py);
12
13 return 0 ;
14 }
```

Increment one of(my type)
The reason for this is that each time px is incremented, it will point to the next integer

<https://www.facebook.com/groups/embedded.system.KS/>

rule govern pointer arithmetic.

Each time a **pointer is incremented**,
it points to the memory location
of the next element of its base type

All pointer arithmetic is relative to its base type (assume 2-byte integers)

```
char *ch = (char *) 3000;
int *i = (int *) 3000;
```


<https://www.facebook.com/groups/embedded.system.KS/>

Note

&PX

Pointer Size is depend only on the machine

4 bytes in 32 machine or 8 bytes in 64 machine

The compiler reserve 8 bytes (for 64 bits machine) of memory for the definition.

It is worth to remark that the compiler will always reserve 8 bytes independently from the pointer datatype

(which could be `char*`, `int*` etc etc).

- ▶ In other words, the pointer datatype doesn't control the memory size of the pointer variable.
- ▶ The pointer datatype **identifies** the **behavior of the operations carried out on the pointer variable**. (Read/Write)

Pointer to Array

```
#include "stdio.h"


void main()
{
 int x[5] = {1, 2, 3, 4, 5};
 int* p = x;
 printf("%d\r\n", *p);
 p++;
 printf("%d\r\n", *p);
 p = x + 3;
 printf("%d\r\n", *p);
 p--;
 printf("%d\r\n", *p);

 //x++; Wrong, Array Address is Fixed
}
```


© Can Stock Photo

[w.facebook.com/groups/embedded.system.KS/](https://www.facebook.com/groups/embedded.system.KS/)


```
#include "stdio.h"

void main()
{
 int x[5] = {1, 2, 3, 4, 5};
 int* p = x;
 printf("%d\r\n", *p);
 p++;
 printf("%d\r\n", *p);
 p = x + 3;
 printf("%d\r\n", *p);
 p--;
 printf("%d\r\n", *p);

 //x++; Wrong, Array Address is Fixed
}
```


LAB Average of Weights

- ▶ It is required to calculate the summation weight of 5 boxes. The user should enter the boxes


```
#include "stdio.h"

void main()
{
 int X[5];
 int sum = 0;
 int* pX = X;


 for(i=0;i<sizeof(X)/sizeof(int) ;i++)
 scanf("%d\n", pX + i);

 for(i=0;i<sizeof(X)/sizeof(int) ;i++)
 printf("%d\n", *pX++);

 pX = X;
 for(i=0;i<sizeof(X)/sizeof(int) ;i++, pX++)
 sum += *pX;

 printf("sum = %d\n", sum);
}
```

embedded.system.KS/

Pointers and Arrays

- ▶ There is a close relationship between pointers and arrays.

- ▶ Consider this program fragment:

```
char str[80], *p1;  
p1 = str;
```

Here, **p1** has been set to the address of the first array element in **str**.

- ▶ To access the fifth element in **str**, you could write

str[4]

or

***(p1+4)**

Pointer to structure

```

1 pointers.c
2
3
4 #include <stdio.h>
5
6 struct SDataSet
7 {
8 unsigned char data1 ;
9 unsigned int data2 ;
10 unsigned char data3;
11 unsigned short data4 ;
12 };
13
14 struct SDataSet data1 ;
15 void print_memory_range (char* base , int size)
16 {
17 int i;
18 for (i=0;i<size;i++){
19 printf ("%p \t %x \n",base, (unsigned char)*base);
20 base++ ;
21 }
22 }
23
24 int main ()
25 {
26 data1.data1 = 0x11;
27 data1.data2 = 0xFFFFEEE;
28 data1.data3 = 0x22;
29 data1.data4 = 0xABCD;
30 print_memory_range (&data1 , sizeof(data1));
31
32 char* p = &data1 ;
33 printf ("p+8 =%x \n", (unsigned char)*(p+8));
34 struct SDataSet* PStruct = &data1 ;
35 printf ("p+8 =%x \n", (unsigned char) PStruct->data3);
36
37 return 0 ;
38 }
39
40
41
42
43

```

Problems Tasks Console Properties

<terminated> (exit value: 0) pointers_lab.exe [C/C++ Application] D:\courses\new_diploma\

00404040	11
00404041	0
00404042	0
00404043	0
00404044	ee
00404045	ee
00404046	ff
00404047	ff
00404048	22
00404049	0
0040404A	cd
0040404B	ab
p+8	=22
p+8	=22

Pointer to Structure

```
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3 struct SPerson
4 {
5 char m_Name[18];
6 int m_ID;
7 char m_Age;
8 short m_Salary;
9 double m_Weight;
10};
```


```
int main(int argc ,char**argv) {
 struct SPerson manager =
 {"Mohamed Hady", 162, 39, 3000, 79.5};
 struct SPerson employees[] = {
 {"Mostafa Said", 163, 30, 1500, 81.0},
 {"Ahmed Salah", 164, 25, 1200, 91.0},
 {"Safa Fayez", 165, 28, 1400, 65.0}};
 int i;
 struct SPerson* p;
 p = &manager;
 printf("manager: %s, %d, %d, %d, %lf\r\n",
 p->m_Name, p->m_ID, (int)p->m_Age,
 (int)p->m_Salary, p->m_Weight);
 p->m_Salary = 4000;
 printf("manager: %s, %d, %d, %d, %lf\r\n",
 manager.m_Name, manager.m_ID,
 (int) manager.m_Age, (int) manager.m_Salary,
 manager.m_Weight);
 p = employees;
 for(i=0;i<sizeof(employees)/sizeof(struct SPerson);
 i++, p++)
 {
 printf("employee %d: %s, %d, %d, %d, %lf\r\n",
 i+1, p->m_Name, p->m_ID,
 (int)p->m_Age, (int)p->m_Salary,
 p->m_Weight);
 }
 return 0 ;
}
```


26

embedded.system.KS/

Pointer to Structure


```
Problems AVR Supported MCUs Tasks Console Properties AVR Device Explorer
<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug=session2.exe (5/5/1
manager: Mohamed Hady, 162, 39, 3000, 79.500000
manager: Mohamed Hady, 162, 39, 4000, 79.500000
employee 1: Mostafa Said, 163, 30, 1500, 81.000000
employee 2: Ahmed Salah, 164, 25, 1200, 91.000000
employee 3: Safa Fayed, 165, 28, 1400, 65.000000
```


Pointers AND Functions

- ▶ Pointers are used efficiently with functions. Using pointers provides two main features:
 - ▶ Fast data transfer, because only pointers are transferred.
 - ▶ Pointers allow the definition of several outputs for the same function.

Fast Data Transfer Using Pointers

```
#include "stdio.h"

struct SDate
{
 int m_Day;
 int m_Month;
 int m_Year;
};

struct SStudent
{
 char m_Name[256];
 char m_Description[8192];
 struct SDate m_BirthDate;
 double m_Degrees[10];
 double m_TotalDegrees;
};

struct SStudent SlowUpdateTotalDegree(struct SStudent student)

{
 student.m_TotalDegrees = 0;
 int i = 0;
 for(i=0;i<10;i++)
 student.m_TotalDegrees += student.m_Degrees[i];

 return student;
}
```

bedded.system.KS/

29

Fast Data Transfer Using Pointers

```
void FastUpdateTotalDegree(struct SStudent* pStudent)
{
 pStudent->m_TotalDegrees = 0;
 int i = 0;
 for(i=0;i<10;i++)
 pStudent->m_TotalDegrees += pStudent->m_Degrees[i];
}

void main()
{
 struct SStudent S = {"Ahmed Said", "Ahmeds 'description",
 {22, 12, 1990},
 {88, 98, 88, 92, 98, 87, 66, 94, 87, 99}};

 //Method 1: Without Pointers
 S = SlowUpdateTotalDegree(S);
 printf("Total degrees of %s is %2.2lf (%2.2lf%%)\r\n",
 S.m_Name, S.m_TotalDegrees,
 (double)(100.0 * S.m_TotalDegrees/1000.0));

 //Method 2: With Pointers
 FastUpdateTotalDegree(&S);
 printf("Total degrees of %s is %2.2lf (%2.2lf%%)\r\n",
 S.m_Name, S.m_TotalDegrees,
 (double)(100.0 * S.m_TotalDegrees/1000.0));
}
```


30

Passing Arrays and Pointers to Functions

Normal Array Passing

```
#include "stdio.h"

void Sort(int values[], int nValues)
{
 int i, j, temp;
 for(i=0;i<nValues-1;i++)
 for(j=i;j<nValues;j++)
 if(values[i]>values[j])
 {
 temp = values[i];
 values[i] = values[j];
 values[j] = temp;
 }
}
void main()
{
 int i, values[5] = {89,73,28,94,32};
 Sort(values, 5);
 for(i=0;i<5;i++)
 printf("%d\r\n", values[i]);
}
```


<https://www.facebook.com/groups/embedded.system.KS/>

Passing Arrays and Pointers to Functions

Array Passing with Pointers

```
#include "stdio.h"

void Sort(int* values, int nValues)
{
 int i, j, temp;
 for(i=0;i<nValues-1;i++)
 for(j=i;j<nValues;j++)
 if(values[i]>values[j])
 {
 temp = values[i];
 values[i] = values[j];
 values[j] = temp;
 }
}

void main()
{
 int i, values[5] = {89,73,28,94,32};
 Sort(values, 5);
 for(i=0;i<5;i++)
 printf("%d\r\n", values[i]);
}
```

<https://www.facebook.com/groups/embedded.system.KS/>

Method 2 is completely equivalent to Method 1 which means that:

`void Sort(int values[],
int nValues)`

is equivelant to

`void Sort(int* values,
int nValues)`

Programmer is free to choose which notation is suitable, because both methods gives the same behaviour.

Finally we can summarize function parameters types

► 1. Input Parameters (Calling by Value)

The parameter values is completely transmitted to the function. This gives the function the ability to read the transmitted data only.

2. Input/Output Parameters (Reference or Pointer)

The parameter pointer (reference) is transmitted only. This gives the function the ability to read from and write to the original parameters.

3. Output Parameters (Return Value)

The return data of the function is assumed as an output parameter. Normally C does

not provide other Output parameters except the return value.

The sort function contains the two types of parameters.

```
void Sort(int* values /*input/output*/, int nValues /*input*/)

{
 int i, j, temp;
 for(i=0;i<nValues-1;i++)
 for(j=i;j<nValues;j++)
 if(values[i]>values[j])
 {
 temp = values[i];
 values[i] = values[j];
 values[j] = temp;
 }
}
```

values parameter is an input/output parameter.

nValues parameter is an input parameter.

embedded.system.KS/

Pointer with Unknown Type (`void*`)

- ▶ Programmer can define general pointer without specifying a linked data type.
- ▶ This type of pointers called (`void` pointer).
- ▶ `void` pointer can not be used normally to manipulated data, it is required to type cast each data access operation.

```
#include "stdio.h"

void main()
{
 int x = 5;
 double y = 10.3;
 void* p;

 p = &x;
 *(int*)p = 8;
 printf("x = %d\r\n", x);

 p = &y;
 *(double*)p = 3.3;
 printf("y = %lf\r\n", y);
}
```

C:\Windows\system32\cmd.exe
x = 8
y = 3.300000
Press any key to continue . . .

Example: Universal Compare with void Pointers


```
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3 int Compare(void* value1, void* value2, int type)
4 {
5 int r;
6 switch(type)
7 {
8 case 1://Integer
9 if( *(int*)value1 == *(int*)value2 )r = 0;
10 else if( *(int*)value1 > *(int*)value2 )r = 1;
11 else r = -1;
12 break;
13 case 2://double
14 if( *(double*)value1 == *(double*)value2 )r = 0;
15 else if( *(double*)value1 > *(double*)value2 )r = 1;
16 else r = -1;
17 break;
18 }
19 return r;
20 }
```

[nbedded.system.KS/](#)

Example: Universal Compare with void Pointers

```

22 int main(int argc ,char**argv) {
23 int x1 = 5, x2 = 6, x3 = 5;
24 double y1 = 10.3, y2 = 8.3, y3 =| 11.9;
25 printf("Compare x1 and x2 gives %d\r\n",
26 Compare(&x1, &x2, 1));
27 printf("Compare x1 and x3 gives %d\r\n",
28 Compare(&x1, &x3, 1));
29 printf("Compare y1 and y2 gives %d\r\n",
30 Compare(&y1, &y2, 2));
31 printf("Compare y1 and y3 gives %d\r\n",
32 Compare(&y1, &y3, 2));
33 return 0 ;
34 }
35

```


```

Problems AVR Supported MCUs Tasks Console
<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\co
Compare x1 and x2 gives -1
Compare x1 and x3 gives 0
Compare y1 and y2 gives 1
Compare y1 and y3 gives -1

```


The function prototype is:

► **int Compare(void* value1, void* value2, int type)**
which means it takes any two pointers with unknown type, the third parameter informs the type of the submitted values (1 means integer, 2 means double).

Pointer Conversions

void * pointers

- ▶ In C, it is permissible to assign a **void *** pointer to any other type of pointer. It is also permissible to assign any other type of pointer to a **void *** pointer. A **void * pointer is called a generic pointer.**
- ▶ The **void *** pointer is used to specify a pointer whose base type is unknown.
- ▶ The **void *** type allows a function to specify a parameter that is capable of **receiving any type of pointer argument without reporting a type mismatch.**
- ▶ It is also used to refer to raw memory (such as that returned by the **malloc()** function described later in this chapter)

Multiple Indirection

Pointer to Pointer

- ▶ You can have a pointer point to another pointer that points to the target value.
- ▶ This situation is called **multiple indirection, or pointers to pointers**

[v.facebook.com/groups/embedded.system.KS/](https://www.facebook.com/groups/embedded.system.KS/)

Using Pointer to Pointer

```

#include "stdio.h"

void main()
{
 int x = 5, y = 9;
 int* pX = &x; //Pointer
 int** ppX = &pX; //Pointer to Pointer

 printf("x = %d, y = %d\r\n", x, y);

 **ppX = 7;
 printf("x = %d, y = %d\r\n", x, y);

 *ppX = &y;

 *pX = 11;
 printf("x = %d, y = %d\r\n", x, y);
}

```

groups/embedded.system.KS/

Using Pointer to Pointer

43

```
#include "stdio.h"


void main()
{
 int x = 5, y = 9;
 int* pX = &x; //Pointer
 int** ppX = &pX; //Pointer to Pointer

 printf("x = %d, y = %d\r\n", x, y);

 **ppX = 7;
 printf("x = %d, y = %d\r\n", x, y);

 *ppX = &y;

 *pX = 11;
 printf("x = %d, y = %d\r\n", x, y);
}
```


```
C:\Windows\system32\cmd.exe
x = 5, y = 9
x = 7, y = 9
x = 7, y = 11
Press any key to continue .
```

NULL and Unassigned Pointers

- If the pointer is unassigned it will contain an invalid address, it is unsafe to use an unassigned pointer, normally the program will crash. Following program will crash because the (pX) pointer is not pointed to a valid address, it contain a memory garbage

```
#include "stdio.h"

void main()
{
 int* pX;
 printf("pX point to %d", *pX);
}
```


NULL and Unassigned Pointers

- To avoid using unassigned pointers, all pointers must hold a valid address, if not it must hold a zero value. Sometimes zero value called (NULL). Above program may be fixed as shown bellow:

```
#include "stdio.h"

void main()
{
 int* pX = NULL;
 if(pX!=NULL)
 printf("pX point to %d", *pX);
 else
 printf("pX is not initialized");
}
```


Labs

An Illustration

```

int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
 
```

Data Table			
Name	Type	Description	Value
i	int	integer variable	5
j	int	integer variable	10

<https://www.facebook.com/groups/embedded.system.KS/>

An Illustration

```

int i = 5, j = 10;

int *ptr; /* declare a pointer-to-integer variable */

int **pptr;

ptr = &i;

pptr = &ptr;

*ptr = 3;

**pptr = 7;

ptr = &j;

**pptr = 9;

*pptr = &i;

*ptr = -2;
 
```

Data Table			
Name	Type	Description	Value
i	int	integer variable	5
j	int	integer variable	10
ptr	int *	integer pointer variable	*

An Illustration

```

int i = 5, j = 10;
int *ptr;
int **pptr; /* declare a pointer-to-pointer-to-integer variable */
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
 
```

Data Table			
Name	Type	Description	Value
i	int	integer variable	5
j	int	integer variable	10
ptr	int *	integer pointer variable	*
pptr	int **	integer pointer pointer variable	*

An Illustration

```

int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i; /* store address-of i to ptr */
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
 
```

Data Table				
Name	Type	Description	Value	
i	int	integer variable	5	
j	int	integer variable	10	
ptr	int *	integer pointer variable	address of i	
pptr	int **	integer pointer pointer variable	*	
*ptr	int	de-reference of ptr	https://www.facebook.com/groups/embedded.system.KS/	5

An Illustration

```

int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr; /* store address-of ptr to pptr */
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
 
```

Data Table				
Name	Type	Description	Value	
i	int	integer variable	5	
j	int	integer variable	10	
ptr	int *	integer pointer variable	address of i	
pptr	int **	integer pointer pointer variable	address of ptr	
*pptr	int *	de-reference of pptr	value of ptr https://www.facebook.com/groups/embedded.system.KS/	(address of i)

An Illustration

```

int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
 
```

Data Table				
Name	Type	Description	Value	
i	int	integer variable	3	
j	int	integer variable	10	
ptr	int *	integer pointer variable	address of i	
pptr	int **	integer pointer pointer variable	address of ptr	
*ptr	int	de-reference of ptr	https://www.facebook.com/groups/embedded.system.KS/	

Eng. Keroles Shenouda C/Embedded C/Data Structure V3 Eng.keroles.karan@gmail.com

An Illustration

```

int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
 
```

Data Table				
Name	Type	Description	Value	
i	int	integer variable	7	
j	int	integer variable	10	
ptr	int *	integer pointer variable	address of i	
pptr	int **	integer pointer pointer variable	address of ptr	
**pptr	int	de-reference of de-reference of pptr	https://www.facebook.com/groups/embedded.system.KS/	

C/Embedded C/Data Structure V3

An Illustration

```

int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
 
```

Data Table				
Name	Type	Description	Value	
i	int	integer variable	7	
j	int	integer variable	10	
ptr	int *	integer pointer variable	address of j	
pptr	int **	integer pointer pointer variable	address of ptr	
*ptr	int	de-reference of ptr	https://www.facebook.com/groups/embedded.system.KS/	10

An Illustration

```

int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
 
```

Data Table				
Name	Type	Description	Value	
i	int	integer variable	7	
j	int	integer variable	9	
ptr	int *	integer pointer variable	address of j	
pptr	int **	integer pointer pointer variable	address of ptr	
**pptr	int	de-reference of de-reference of pptr	https://www.facebook.com/groups/embedded.system.KS/	

C/Embedded C/Data Structure V3

An Illustration

```

int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
 
```

Data Table				
Name	Type	Description	Value	
i	int	integer variable	7	
j	int	integer variable	9	
ptr	int *	integer pointer variable	address of i	
pptr	int **	integer pointer pointer variable	address of ptr	
*pptr	int *	de-reference of pptr	value of ptr https://www.facebook.com/groups/embedded.system.KS/	

An Illustration

```

int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
 
```

Data Table				
Name	Type	Description	Value	
i	int	integer variable	-2	
j	int	integer variable	9	
ptr	int *	integer pointer variable	address of i	
pptr	int **	integer pointer pointer variable	address of ptr	
*ptr	int	de-reference of ptr	https://www.facebook.com/groups/embedded.system.KS/	

Eng. Keroles Shenouda C/Embedded C/Data Structure V3 Eng.keroles.karan@gmail.com

Pointer Arithmetic

- ▶ What's **ptr + 1**?
→ The next memory location!
- ▶ What's **ptr - 1**?
→ The previous memory location!
- ▶ What's **ptr * 2** and **ptr / 2**?
→ Invalid operations!!!

Pointer Arithmetic and Array

```

float a[4];
float *ptr;
ptr = &(a[2]);
*ptr = 3.14;
ptr++;
*ptr = 9.0;
ptr = ptr - 3;
*ptr = 6.0;
ptr += 2;
*ptr = 7.0;
 
```

Data Table

Name	Type	Description	Value
a[0]	float	float array element (variable)	?
a[1]	float	float array element (variable)	?
a[2]	float	float array element (variable)	?
a[3]	float	float array element (variable)	?
ptr	float *	float pointer variable	*
*ptr	float	de-reference of float pointer variable	?

Pointer Arithmetic and Array

```

float a[4];
float *ptr;
ptr = &(a[2]);
*ptr = 3.14;
ptr++;
*ptr = 9.0;
ptr = ptr - 3;
*ptr = 6.0;
ptr += 2;
*ptr = 7.0;
 
```

Data Table				
Name	Type	Description	Value	
a[0]	float	float array element (variable)	?	
a[1]	float	float array element (variable)	?	
a[2]	float	float array element (variable)	?	
a[3]	float	float array element (variable)	?	
ptr	float *	float pointer variable	address of a[2]	
*ptr	float	de-reference of float pointer variable	?	

Pointer Arithmetic and Array

```

float a[4];
float *ptr;
ptr = &(a[2]);
*ptr = 3.14;
ptr++;
*ptr = 9.0;
ptr = ptr - 3;
*ptr = 6.0;
ptr += 2;
*ptr = 7.0;
 
```

Data Table			
Name	Type	Description	Value
a[0]	float	float array element (variable)	?
a[1]	float	float array element (variable)	?
a[2]	float	float array element (variable)	3.14
a[3]	float	float array element (variable)	?
ptr	float *	float pointer variable	address of a[2]
*ptr	float	de-reference of float pointer variable	3.14

Pointer Arithmetic and Array

```

float a[4];
float *ptr;
ptr = &(a[2]);
*ptr = 3.14;
ptr++;
*ptr = 9.0;
ptr = ptr - 3;
*ptr = 6.0;
ptr += 2;
*ptr = 7.0;
 
```

Data Table				
Name	Type	Description	Value	
a[0]	float	float array element (variable)	?	
a[1]	float	float array element (variable)	?	
a[2]	float	float array element (variable)	3.14	
a[3]	float	float array element (variable)	?	
ptr	float *	float pointer variable	address of a[3]	
*ptr	float	de-reference of float pointer variable	?	

Pointer Arithmetic and Array

```

float a[4];
float *ptr;
ptr = &(a[2]);
*ptr = 3.14;
ptr++;
*ptr = 9.0;
ptr = ptr - 3;
*ptr = 6.0;
ptr += 2;
*ptr = 7.0;
 
```

Data Table			
Name	Type	Description	Value
a[0]	float	float array element (variable)	?
a[1]	float	float array element (variable)	?
a[2]	float	float array element (variable)	3.14
a[3]	float	float array element (variable)	9.0
ptr	float *	float pointer variable	address of a[3]
*ptr	float	de-reference of float pointer variable	9.0

Pointer Arithmetic and Array

```

float a[4];
float *ptr;
ptr = &(a[2]);
*ptr = 3.14;
ptr++;
*ptr = 9.0;
ptr = ptr - 3;
*ptr = 6.0;
ptr += 2;
*ptr = 7.0;
 
```

Data Table				
Name	Type	Description	Value	
a[0]	float	float array element (variable)	?	
a[1]	float	float array element (variable)	?	
a[2]	float	float array element (variable)	3.14	
a[3]	float	float array element (variable)	9.0	
ptr	float *	float pointer variable	address of a[0]	
*ptr	float	de-reference of float pointer variable	?	

Pointer Arithmetic and Array

```

float a[4];
float *ptr;
ptr = &(a[2]);
*ptr = 3.14;
ptr++;
*ptr = 9.0;
ptr = ptr - 3;
*ptr = 6.0;
ptr += 2;
*ptr = 7.0;
 
```

Data Table				
Name	Type	Description	Value	
a[0]	float	float array element (variable)	6.0	
a[1]	float	float array element (variable)	?	
a[2]	float	float array element (variable)	3.14	
a[3]	float	float array element (variable)	9.0	
ptr	float *	float pointer variable	address of a[0]	
*ptr	float	de-reference of float pointer variable	6.0	

Pointer Arithmetic and Array

```

float a[4];
float *ptr;
ptr = &(a[2]);
*ptr = 3.14;
ptr++;
*ptr = 9.0;
ptr = ptr - 3;
*ptr = 6.0;
ptr += 2;
*ptr = 7.0;
 
```

Data Table				
Name	Type	Description	Value	
a[0]	float	float array element (variable)	6.0	
a[1]	float	float array element (variable)	?	
a[2]	float	float array element (variable)	3.14	
a[3]	float	float array element (variable)	9.0	
ptr	float *	float pointer variable	address of a[2]	
*ptr	float	de-reference of float pointer variable	3.14	

Pointer Arithmetic and Array

```

float a[4];
float *ptr;
ptr = &(a[2]);
*ptr = 3.14;
ptr++;
*ptr = 9.0;
ptr = ptr - 3;
*ptr = 6.0;
ptr += 2;
*ptr = 7.0;
 
```

Data Table				
Name	Type	Description	Value	
a[0]	float	float array element (variable)	6.0	
a[1]	float	float array element (variable)	?	
a[2]	float	float array element (variable)	7.0	
a[3]	float	float array element (variable)	9.0	
ptr	float *	float pointer variable	address of a[2]	
*ptr	float	de-reference of float pointer variable	7.0	

Pointer to Function

- ▶ powerful feature of **C is the function pointer.**
- ▶ A function has a **physical location in memory** that can be assigned to a pointer.
- ▶ This address is the entry point of the function and it is the address used when the function is called.
- ▶ Once a pointer points to a function, the function can be called through that pointer.
- ▶ Function pointers also allow functions to be passed as arguments to other functions

Example 1

The screenshot shows a debugger interface with the following components:

- Code View:** A window titled "pointers.c" containing the following C code:


```

1 /* 
2  * pointers.c
3  *
4  * Created on: Oct 15, 2020
5  * Author: Keroles Shenouda
6 */
7
8 #include "stdio.h"
9
10 void (* PFun)() ;
11
12 void print_online_diploma () {
13 printf ("LEARN IN Depth \n");
14 }
15
16 int main ()
17 {
18 print_online_diploma ();
19 PFun = print_online_diploma ;
20 PFun();
21
22 }
23
 
```
- Memory Dump:** An "Expressions" tab showing the expression `PFun` with type `void (*)()` and value `0x4013f0 <print_online_diploma>`.
- Assembly View:** A "Disassembly" tab showing the assembly code for the `print_online_diploma` and `main` functions.

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>


```


1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3 #include <string.h>
4 //prototype
5 void check(char *a, char *b, int (*cmp)(const char *, const char *));
6
7 int main(int argc ,char**argv) {
8 char s1[80], s2[80];
9 int (*p)(const char *, const char *); /* function pointer */
10 p = strcmp; /* assign address of strcmp to p */
11 printf("Enter two strings.\n");
12 fflush(stdin); fflush(stdout);
13 gets(s1);
14 fflush(stdin); fflush(stdout);
15 gets(s2);
16 check(s1, s2, p); /* pass address of strcmp via p */
17 return 0 ;
18 }
19 void check(char *a, char *b, int (*cmp) (const char *, const char *))
20 {
21 printf("Testing for equality.\n");
22 if(!(*cmp)(a, b)) printf("Equal");
23 else printf("Not Equal");
24 }
25

```


Example 2

70


```
Problems AVR Supported MCUs Tasks Console ✎
<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Cours
Enter two strings.
a
b
Testing for equality.
Not Equal
```


```
Problems AVR Supported MCUs Tasks Console ✎ Proper
<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Cours
Enter two strings.
a
a
Testing for equality.
Equal
```


72

```

5 void check(char *a, char *b, int (*cmp)(const char *, const char *));
6
7 int main(int argc, char**argv) {
8 char s1[80], s2[80];
9 int (*p)(const char *, const char *); /* function pointer */
10 p = strcmp; /* assign address of strcmp to p */
11 printf("Enter two strings.\n");
12 fflush(stdin); fflush(stdout);
13 gets(s1);
14 fflush(stdin); fflush(stdout);

```

Console X Tasks Problems Executables Memory

session2.exe [C/C++ Application] session2.exe

Name	Type	Value
(x)= argc	int	1
> argv	char **	0x6546f8
> s1	char [80]	0x61fedc
> s2	char [80]	0x61fe8c
► p	int (*)(const char *, const char *)	0x403a78 <strcmp>

Pointers Tricks

How to Read C complex pointer

Modularity

double to integer

Pointer with Constant

How to Read C complex pointer expression

Before We Learn How to Read Complex Array we should first know precedence and associative .

- Priority** : Operator precedence describes the order in which C reads expressions

- order** : Order operators of equal precedence in an expression are applied

Before Reading Article You Should know Precedence and Associative Table

Operator	Precedence	Associative
() , []	1	Left to Right
* , Identifier	2	Right to Left
Data Type	3	-

How to Read C complex pointer expression

Different Terms From Table –

{}	Bracket operator OR function operator.
[]	Array subscription operator
*	Pointer operator
Identifier	Name of Pointer Variable
Data type	Type of Pointer

How to Read C complex pointer expression

► char (* ptr)[5]

Step 1 :

- Observe Above Precedence Table
- **[] and () have Same Priority**
- Using Associativity , **Highest Priority** Element is decided
- Associativity is from Left to Right **First Priority is Given to “()”**

char (* ptr) [5]

1 2

How to Read C complex pointer expression

Step 2 :

- Between Pair of Brackets again we have to decide which one has highest priority ? '*' or 'ptr' ?
- *** and Identifier ptr have Same Priority**
- Associativity is from Right to Left **First Priority is Given to "ptr"**

char (* ptr) [5]
 2 1

How to Read C complex pointer expression

Read it as –

ptr is pointer to a one dimensional array having size five which can store data of type char

Step 3 :

- ✓ Assign third Priority to [].
- ✓ Write 3 under []

char (* ptr) [5]
 2 1 3

Step 4 :

- Here Char is Data Type
- Assign Priority 4 to char

char (* ptr) [5]
 4 2 1 3

C is easy

C isn't that hard:

~~void (*(*f[]))())))) defines f as
an array of unspecified size, of~~

f as array of pointer to function returning pointer to
function returning void

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

C is easy

```
void ( * ( *f [] ) () )()
```

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

How to Read C complex pointer expression examples

```
int (*p)(char);
```

```
char ** (*p)(float, float);
```

```
void * (*a[5])(char * const, char * const);
```


How to Read C complex pointer expression examples

```
int (*p)(char);
```

This declares **p** as a pointer to a function that takes a **char** argument and returns an **int**.

A pointer to a function that takes two **floats** and returns a pointer to a pointer to a **char** would be declared as:

[Hide](#) [Copy Code](#)

```
char ** (*p)(float, float);
```

How about an array of 5 pointers to functions that receive two **const** pointers to **chars** and return a **void** pointer?

[Hide](#) [Copy Code](#)

```
void * (*a[5])(char * const, char * const);
```


How to Read C complex pointer expression examples

```
int * (* (*fp1) (int) ) [10];
```

This can be interpreted as follows:

1. Start from the variable name ----- **fp1**
2. Nothing to right but) so go left to find * ----- is a pointer
3. Jump out of parentheses and encounter (int) ----- to a function that takes an **int** as argument
4. Go left, find * ----- and returns a pointer
5. Jump put of parentheses, go right and hit [10] ----- to an array of 10
6. Go left find * ----- pointers to
7. Go left again, find **int** ----- **ints.**

How to Read C complex pointer expression examples

```
int *( *( *arr[5])())();
```

1. Start from the variable name ----- **arr**
2. Go right, find array subscript ----- is an array of 5
3. Go left, find ***** ----- pointers
4. Jump out of parentheses, go right to find **()** ----- to functions
5. Go left, encounter ***** ----- that return pointers
6. Jump out, go right, find **()** ----- to functions
7. Go left, find ***** ----- that return pointers
8. Continue left, find **int** ----- to **ints**.

How to Read C complex pointer expression examples

▶ Test Your self

```

int i; an int
int *p; an int pointer (ptr to an int)
int a[]; an array of ints
int f(); a function returning an int
int **pp; a pointer to an int pointer (ptr to a ptr to an int)
int (*pa)[]; a pointer to an array of ints
int (*pf)(); a pointer to a function returning an int
int *ap[]; an array of int pointers (array of ptrs to ints)
int aa[][]; an array of arrays of ints
int af()(); an array of functions returning an int (ILLEGAL)
int *fp(); a function returning an int pointer
int fa()[]; a function returning an array of ints (ILLEGAL)
int ff()(); a function returning a function returning an int
 (ILLEGAL)
int ***ppp; a pointer to a pointer to an int pointer
int (**ppa)[]; a pointer to a pointer to an array of ints
int (**ppf)(); a pointer to a pointer to a function returning an int
int (*(*pap)[]); a pointer to an array of int pointers
int (*paa)[][];  a pointer to an array of arrays of ints
int (*paf)[]();  a pointer to a an array of functions returning an int
 (ILLEGAL)
int (*(*pfp)()); a pointer to a function returning an int pointer
int (*pfa)()[];  a pointer to a function returning an array of ints
 (ILLEGAL)

```

int (*pff)()();	(ILLEGAL)
int **app[];	a pointer to a function returning a function
int (*apa[][])[];	returning an int (ILLEGAL)
int (*apf[])();	an array of pointers to int pointers
int *aap[][][];	an array of pointers to arrays of ints
int aaa[][][];	an array of pointers to functions returning an int
int aaf[][][]();	an array of arrays of int pointers
int *afp[]();	an array of arrays of arrays of ints
int afa[][]()[];	an array of arrays of functions returning an int
int aff[]()();	(ILLEGAL)
int **fpp();	an array of functions returning int pointers (ILLEGAL)
int (*fpa())[];	an array of functions returning an array of ints
int (*fpf)()();	(ILLEGAL)
int *fap()[];	an array of functions returning functions
int faa[][][]();	returning an int (ILLEGAL)
int faf()[]();	a function returning a pointer to an int pointer
int *ffp()();	a function returning a pointer to an array of ints
	a function returning a pointer to a function
	returning an int
	a function returning an array of int pointers (ILLEGAL)
	a function returning an array of arrays of ints
	(ILLEGAL)
	a function returning an array of functions
	returning an int (ILLEGAL)
	a function returning a function
	returning an int pointer (ILLEGAL)

Pointers Tricks

How to Read C complex pointer

Modularity

Pointers on Embedded C

Pointer with Constant

Pointers on Embedded C

How to read 4 Bytes by Bytes
From stream of data ?

What is the Output ?

```
main.c  C __register_frame_info() at 0x401285
1  /*
2  * main.c
3  *
4  * Created on: Jun 16, 2017
5  * Author: Keroles Shenouda
6  */
7
8
9 #include "stdio.h"
10
11 int main ()
12 {
13 unsigned char x[16] = {1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16};
14 unsigned int* y ;
15 unsigned short* z = (unsigned short*)x ;
16 unsigned long long* d = (unsigned long long*) x ;
17 y = (unsigned int*) x;
18 printf ("y=0x%x \n",*y);
19 y++ ;
20 printf ("y=0x%x \n",*y);
21 y++ ;
22 printf ("y=0x%x \n",*y);
23 y++ ;
24 printf ("y=0x%x \n",*y);
25 /////////////////////////////////
26 printf ("z=0x%x \n",*z);
27 z++ ;
28 printf ("z=0x%x \n",*z);
29 z++ ;
30 printf ("z=0x%x \n",*z);
31 z++ ;
32 printf ("z=0x%x \n",*z);
33 /////////////////////////////////
34 printf ("d=0x%llx \n",*d);
35 d++ ;
36 printf ("d=0x%llx \n",*d);
37 return 0 ;
38 }
```


Embedded
Question

What is the Output ?

```
Problems | AVR Supported MCUs <terminated> (exit value: 0) session_3.exe [C]
y=0x4030201
y=0x8070605
y=0xc0b0a09
y=0x100f0e0d
z=0x201
z=0x403
z=0x605
z=0x807
d=0x807060504030201
d=0x100f0e0d0c0b0a09
```

```
main.c x C __register_frame_info() at 0x401285
1  /*
2  * main.c
3  *
4  * Created on: Jun 16, 2017
5  * Author: Keroles Shenouda
6  */
7
8
9 #include "stdio.h"
10
11 int main ()
12 {
13 unsigned char x[16] = {1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16};
14 unsigned int* y ;
15 unsigned short* z = (unsigned short*)x ;
16 unsigned long long* d = (unsigned long long*) x ;
17 y = (unsigned int*) x;
18 printf ("y=0x%x \n",*y);
19 y++ ;
20 printf ("y=0x%x \n",*y);
21 y++ ;
22 printf ("y=0x%x \n",*y);
23 y++ ;
24 printf ("y=0x%x \n",*y);
25 /////////////////////////////////
26 printf ("z=0x%x \n",*z);
27 z++ ;
28 printf ("z=0x%x \n",*z);
29 z++ ;
30 printf ("z=0x%x \n",*z);
31 z++ ;
32 printf ("z=0x%x \n",*z);
33 /////////////////////////////////
34 printf ("d=0x%llx \n",*d);
35 d++ ;
36 printf ("d=0x%llx \n",*d);
37 return 0 ;
38 }
```


Pointers Tricks

How to Read C complex pointer

Modularity

Pointers on Embedded C

Pointer with Constant

Modularity

What is the benefit of the pointer to function on embedded C (Modularity)?

For example “UART” (send data)

```

▶ Send_data(u16 data)
▶ {
▶ USART_Init ();
▶ USART_Trans_Int_Enable();
▶ USART_Trans_Enable();
▶ USART_Transmit(u16 data);
▶ }
```


For example “UART” (send data)

```

▶ Send_data(u16 data)
▶ {
▶ USART_Init ();
▶ USART_Trans_Int_Enable();
▶ USART_Trans_Enable();
▶ USART_Transmit(u16 data);
▶ }
```

Once the UART sent the Data, The TX interrupt will insert and the CPU will call

```
ISR(USART_TXC_vect)
{ ..... }
```

APP “send_data(x)”

Hardware Abstraction Layer

For example “UART” (send data)

How to sense the interrupt from APP without depend on the Mic. ?

Once the UART sent the Data, The TX interrupt will insert and the CPU will call

```
ISR(USART_TXC_vect)
{ ..... }
```

```
▶ Send_data(u16 data)
▶ {
▶ USART_Init ();
▶ USART_Trans_Int_Enable();
▶ USART_Trans_Enable();
▶ USART_Transmit(u16 data);
▶ }
```

APP “send_data(x)”

Hardware Abstraction Layer

By the pointer to function

```
void (*Ptr_To_Trans_Int)(void);
extern void USART_callback_Trans_Int(void (*Ptr_to_Func)(void))
{
 Ptr_To_Trans_Int = Ptr_to_Func;
 ISR(USART_TxC_vect)
 {
 (*Ptr_To_Trans_Int)();
 }
}
```


APP “send_data(x)”

Hardware Abstraction Layer

UART Driver

Microcontroller

Byte

Send data

Byte

UART

ISR(USART_TxC_vect)
{ }

Pointers Tricks

How to Read C complex pointer

Modularity

Pointers on Embedded C

Pointer with Constant

Variable Quantifiers - const

- ▶ const is used with a datatype declaration or definition to specify an unchanging value
- ▶ const objects may not be changed

```
1  /*
2  * main.c
3  *
4  * Created on: Jun 16, 2017
5  * Author: Keroles Shenouda
6  */
7
8
9 #include "stdio.h"
10
11 int main ()
12 {
13 const int five = 5;
14 const double pi = 3.141593;
15 pi = pi + 1;
16 return 0 ;
17 }
18
```


<https://www.facebook.com/groups/embedded.system.KS/>

Variable Quantifiers - const

- ▶ const is used with a datatype declaration or definition to specify an unchanging value
- ▶ const objects may not be changed


```

Problems AVR Supported MCUs Tasks Console Properties AVR Device Explorer
CDT Build Console [session_3]
14:45:49 **** Incremental Build of configuration Debug for project session_3
Info: Internal Builder is used for build
gcc -O0 -g3 -Wall -c -fmessage-length=0 -o main.o "..\\main.c"
..\\main.c: In function 'main':
..\\main.c:15:5: error: assignment of read-only variable 'pi'
 pi = pi + 1;
 ^
..\\main.c:13:12: warning: unused variable 'five' [-Wunused-variable]
 const int five = 5;
 ^
14:45:49 Build Finished (took 311ms)


```


```

main.c
1 /*
2  * main.c
3 *
4  * Created on: Jun 16, 2017
5  * Author: Keroles Shenouda
6 */
7
8
9 #include "stdio.h"
10
11 int main ()
12 {
13 const int five = 5;
14 const double pi = 3.141593;
15 pi = pi + 1;
16 return 0 ;
17 }
18

```


Constant with pointer

```


main.c ✘
1 * Created on: Jun 16, 2017
2 * Author: Keroles Shenouda
3 */
4
5
6
7
8
9 #include "stdio.h"
10
11 int main ()
12 {
13 //Definition of the variable
14 int a = 10;
15
16 //Definition of pointer to constant
17 const int* ptr = &a; //Now, ptr is pointing to the value of the variable a
18
19 *ptr = 30;
20 printf ("%d",*ptr);
21
22 return 0 ;
23 }

```


Constant with pointer

```
main.c ✘
1 * Created on: Jun 16, 2017
2 * Author: Keroles Shenouda
3 */
4
5
6
7
8
9 #include "stdio.h"
10
11 int main ()
12 {
13 //Definition of the variable
14 int a = 10;
15
16 //Definition of pointer to constant
17 const int* ptr = &a; //Now, ptr is pointing to the value of the variable a
18
19 *ptr = 30;
20 printf ("%d",*ptr);
21
22 return 0 ;
23 }
```


Problems AVR Supported MCUs Tasks Console Properties AVR Device Explorer
CDT Build Console [session_3]
14:49:50 **** Incremental Build of configuration Debug for project session_3 ****
Info: Internal Builder is used for build
gcc -O0 -g3 -Wall -c -fmessage-length=0 -o main.o "...\\main.c"
...\\main.c: In function 'main':
...\\main.c:19:7: error: assignment of read-only location '*ptr'
*ptr = 30;
^
14:49:50 Build Finished (took 306ms)

101

Complete the table yes/no ...

Example	Value constant	Pointer Constant
<code>char *ptr</code>		
<code>const char *ptr</code>		
<code>char const *ptr</code>		
<code>char* const ptr</code>		
<code>const char *const ptr</code>		

Press here

#LEARN IN DEPTH

#Be_professional_in_embedded_system

`int* ptr = &a;`

constant

`int const *ptr = &a;`
`const int *ptr = &a;`

Value is constant

`int* const ptr = &a;`

Pointer is constant

103

Complete the table yes/no ...

Example	Value constant	Pointer Constant
<code>char *ptr</code>		
<code>const char *ptr</code>		
<code>char const *ptr</code>		
<code>char* const ptr</code>		
<code>const char *const ptr</code>		

Try

Now

Press
here

#LEARN IN DEPTH

#Be_professional_in
embedded_system

104

Complete the table yes/no ...

Interview
Question

Example	Value constant	Pointer Constant
<code>char *ptr</code>	No	No
<code>const char *ptr</code>	Yes	No
<code>char const *ptr</code>	Yes	No
<code>char* const ptr</code>	No	Yes
<code>const char *const ptr</code>	Yes	Yes

Interview Tricks: Pointer vs Array in C

- ▶ Most of the time, **pointer** and **array** accesses can be treated as acting the same, the major exceptions being:
- ▶ the sizeof operator
 - ▶ sizeof(array) returns the amount of memory used by all elements in array
 - ▶ sizeof(pointer) only returns the amount of memory used by the pointer variable itself
- ▶ the & operator
 - ▶ &array is an alias for &array[0] and returns the address of the first element in array
 - ▶ &pointer returns the address of pointer
- ▶ a string literal initialization of a character array
 - ▶ char array[] = "abc" sets the first four elements in array to 'a', 'b', 'c', and '\0'
 - ▶ char *pointer = "abc" sets pointer to the address of the "abc" string (which may be stored in read-only memory and thus unchangeable)
- ▶ Pointer variable can be assigned a value whereas array variable cannot be.
- ▶ Arithmetic on pointer variable is allowed.
 - ▶ p++; /*Legal*/
 - ▶ a++; /*illegal*/

```
int a[10];
int *p;
p=a; /*legal*/
a=p; /*illegal*/
```


<https://www.facebook.com/groups/embedded.system.KS/>

eng. Keroles Shenouda

What will the output and why ?


```
pointers.c x
4 * Created on: Oct 15, 2020
5 * Author: Keroles Shenouda
6 */
7
8 #include "stdio.h"
9
10 void (* PFun)();
11
12 void print_online_diploma()
13 {
14 printf ("LEARN IN Depth \n");
15 }
16 int main()
17 {
18 char *pmassage = "now is the time";
19 printf ("%s \n",pmassage);
20
21 pmessage++ ;
22 printf ("%s \n",pmassage);
23
24 int x = sizeof (pmassage);
25 printf ("%d \n",x);
26
27
28 *pmassage = 'S';
29 printf ("%s \n",pmassage);
30
31
32 return 0 ;
33 }
```

<https://www.facebook.com/groups/embedded.system.KS/>

What happens if we use out of bounds index in an array in C language?

```
.c pointers.c ✎
1 #include <stdio.h>
2
3 int main(void)
4 {
5 int arr[5];
6 int i;
7
8 arr[0] = 10; //valid
9 arr[1] = 20; //valid
10 arr[2] = 30; //valid
11 arr[3] = 40; //valid
12 arr[4] = 50; //valid
13 arr[5] = 60; //invalid (out of bounds index)
14
15 //printing all elements
16 for( i=0; i<6; i++ )
17 printf("arr[%d]: %d\n",i,arr[i]);
18
19 return 0;
20}
21
```

Output

arr[0]: 10 arr[1]: 20 arr[2]: 30 arr[3]: 40
arr[4]: 50 arr[5]: 11035

Explanation:

In the program, array size is 5, so array indexing will be from **arr[0]** to **arr[4]**. But, Here I assigned value 60 to **arr[5]** (**arr[5] index is out of bounds array index**). Program compiled and executed successfully, but while printing the value, value of **arr[5]** is unpredictable/garbage. I assigned 60 in it and the result is 11035 (which can be anything).

<https://www.facebook.com/groups/embedded.system.KS/>

eng. Keroles Shenouda

Describe each pointer 😊

- ▶ Null Pointer
- ▶ Dangling Pointer
- ▶ Generic Pointer
- ▶ Wild Pointer
- ▶ Complex Pointer
- ▶ Near Pointer
- ▶ Far Pointer
- ▶ Huge Pointer

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

Null Pointer

- ▶ Pointer which is pointing to nothing
- ▶ Pointers which is initialized to NULL
- ▶ EX:
 - ▶ `Float* ptr = (float*)0; //0 is a null`
 - ▶ `Float* ptr = NULL ;`

```

1 //Keroles Shenouda
2 //www.learn-in-depth.com
3 #include<stdio.h>
4
5 int main()
6 {
7 int* ptr =NULL ;
8 printf ("%u \n",ptr);
9 return 0;
10 }
11
12 |

```

<https://www.facebook.com/groups/embedded.system.KS/>

eng.Keroles Shenouda

Null Pointer

- ▶ Pointer which is pointing to nothing
- ▶ Pointers which is initialized to NULL
- ▶ EX:
 - ▶ `Float* ptr = (float*)0; //0 is a null`
 - ▶ `Float* ptr = NULL ;`

The screenshot shows a C IDE interface with two windows. The top window is titled 'pointers.c' and contains the following code:

```

1 //Keroles Shenouda
2 //www.learn-in-depth.com
3 #include<stdio.h>
4
5 int main()
6 {
7 int* ptr=NULL ;
8 printf ("%u \n",ptr);
9 return 0;
10 }
11
12

```

The bottom window is titled 'Console' and shows the output of the program:

```

Problems Tasks Console Properties
<terminated> (exit value: 0) pointers_lab.exe [C/C++ Application] D:\courses\new_
0

```


eng.Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

Dangling Pointer

- ▶ Dangling Pointer arise when an object is deleted or de-allocated without modifying the value of the pointer.
- ▶ Pointer which points to the memory location of the de-allocated memory.
- ▶ Pointer pointing to non-existing memory location is called dangling pointer.

Dangling Pointer Example

```
1 //Keroles Shenouda
2 //www.learn-in-depth.com
3 #include<stdio.h>
4
5 int main()
6 {
7 int* ptr = malloc(4) ;
8 // ....
9 // ....
10 // ....
11 free (ptr); //ptr now becomes a dangling pointer
12 return 0;
13 }
14
15 |
```

<https://www.facebook.com/groups/embedded.system.KS/>

eng. Keroles Shenouda

Dangling Pointer Example

The y is invisible in outer block,
 Then the pointer is still pointing
 in the same invalid memory
 Location in outer block then the
 pointer becomes dangling

```

1 //Keroles Shenouda
2 //www.learn-in-depth.com
3 #include<stdio.h>
4
5 int main()
6 {
7 char* ptr = NULL ;
8
9
10
11 char y =0 ;
12 ptr = &y ;
13 }
14
15 //ptr now is dangling pointer
16
17
18 return 0;
19 }
20
21

```

<https://www.facebook.com/groups/embedded.system.KS/>

eng. Keroles Shenouda

Generic Pointer

- ▶ The pointer which is define by
 - ▶ void* Ptr
- ▶ We are talking on it in details in the previous slides

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

Wild pointer

- ▶ A pointer in C that has not been initialized till its first use is known as the wild pointer.
- ▶ Points to some random memory location.
- ▶ To avoid it, initialize it with the declaration

```
pointers.c ✘
1 //Keroles Shenouda
2 //www.learn-in-depth.com
3 #include<stdio.h>
4
5 int main()
6 {
7 char* ptr ;
8
9 //ptr is a wild pointer
10 printf ("%d \n", *ptr);
11
12 return 0;
13 }
14
15 |
```


Complex pointer

```

int i; an int
int *p; an int pointer (ptr to an int)
int a[]; an array of ints
int f(); a function returning an int
int **pp; a pointer to an int pointer (ptr to a ptr to an int)
int (*pa)[]; a pointer to an array of ints
int (*pf)(); a pointer to a function returning an int
int *ap[]; an array of int pointers (array of ptrs to ints)
int aa[][]; an array of arrays of ints
int af[][](); an array of functions returning an int (ILLEGAL)
int *fp(); a function returning an int pointer
int fa[][](); a function returning an array of i
int ff()(); a function returning a function re
 (ILLEGAL)
int ***ppp; a pointer to a pointer to an int p
int (**ppa)[]; a pointer to a pointer to an array
int (**ppf)(); a pointer to a pointer to a functi
int *(*pap)[];  a pointer to an array of int point
int (*paa)[][]; a pointer to an array of arrays of
int (*paf)[][](); a pointer to a an array of functio
 (ILLEGAL)
int *(*pfp)();  a pointer to a function returning
int (*pfa)[][]; a pointer to a function returning an array of ints

```


Operator	Precedence	Associative
(), []	1	Left to Right
* , Identifier	2	Right to Left
Data Type	3	-

Near, far and huge pointers

- ▶ This is not standard C syntax. This was an added feature for < 32-bit compilers.
- ▶ They are not needed and thus not supported on the modern compilers.
- ▶ The implementation of this pointers may vary from compiler to a compiler.
- ▶ Nowadays in the 32/64 bit world this keyword has become obsolete and useless.
- ▶ The idea about this pointers can be traced back computer CPUs were having a very small address and RAM.
- ▶ "near", "far", and "huge" were extensions to C to allow the programmer to give hints to the compiler about how to implement a pointer in the horrific segmented memory architecture of the Intel 8086/8088 (and 80186) CPUs. Those CPUs used two 16 bit registers

Near pointer

The pointer which can points only 64KB data segment

That is near pointer cannot access beyond the data segment like graphics video memory, text video memory, etc. Size of near pointer is two byte.

Far pointers


```
#include<stdio.h>

int main()
{
 int x=25;
 int near* ptr;
 ptr=&x;
 printf("%d,sizeof ptr);
 return 0;
}
```

Output: 2

Near Pointer

<https://www.facebook.com/groups/embedded.system.KS/>

far Pointer

The pointer which can point or access whole the residence memory of RAM

Size of the far pointer is 4 byte or 32 bit.

Example:

```
#include<stdio.h>
int main()
{
 int x=10;
 int far *ptr;
 ptr=&x;
 printf("%d",sizeof ptr);
 return 0;
}
```

Output : 4

Address (Seg << 4)+Off(16bit) = effective address(20bit)

Segment	=	Effective
0x4000	=	0x40100
0x4010	=	0x40100
0xFFFF	=	0x500F0

Far Pointer

Huge pointer

The pointer which can point or access whole the residence memory of RAM

Size of the far pointer is 4 byte or 32 bit.

Like far pointer, **huge pointer** is also typically 32 bit and can access outside segment. In case of far pointers, a segment is fixed. In far pointer, the segment part cannot be modified, but in Huge it can be modified

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

study well

References

- ▶ C The Complete Reference 4th Ed Herbert Schildt
- ▶ A Tutorial on Data Representation
- ▶ std::printf, std::fprintf, std::sprintf, std::snprintf.....
- ▶ C Programming for Engineers, Dr. Mohamed Sobh
- ▶ C programming expert.
- ▶ fresh2refresh.com/c-programming
- ▶ C programming Interview questions and answers
- ▶ C – Preprocessor directives
- ▶ Constant Pointers and Pointers to Constant A Subtle Difference in C Programming

<https://www.facebook.com/groups/embedded.system.KS/>

