

PROGRAMMING METHODOLOGY (PHƯƠNG PHÁP LẬP TRÌNH)

UNIT 8: Pointers

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Recording of modifications

- Currently, there are no modification on these contents.

Unit 8: Pointers

Objective:

- Learning about pointers and how to use them to access other variables

Unit 8: Pointers

1. Variable and Its Address
2. Pointer
3. Declaring a Pointer
4. Assigning Value to a Pointer
5. Accessing Variable Through Pointer
6. Examples
7. Common Mistake
8. Why Do We Use Pointers?

1. Variable and Its Address (1/2)

- A **variable** has a unique **name** (identifier) in the function it is declared in, it belongs to some **data type**, and it contains a **value** of that type.
- A variable occupies some space in the memory, and hence it has an **address**.
- The programmer usually does **not need to know** the **address** of the variable (she simply refers to the variable by its name), but the **system** keeps track of the variable's **address**.

Data type Name

```
int a;  
a = 123;
```

May only contain integer value

Where is variable a located in the memory?

1. Variable and Its Address (2/2)

- You may refer to the address of a variable by using the **address operator: &** (ampersand)

```
int a = 123;
printf("a = %d\n", a);
printf("&a = %p\n", &a);
```

```
a = 123
&a = ffbff7dc
```

- %p** is used as the format specifier for addresses
- Addresses are printed out in **hexadecimal** (base 16) format
- The address of a variable varies from run to run, as the system allocates any free memory to the variable
- Test out [Unit8_Address.c](#)

2. Pointer

- A variable that contains the address of another variable is called a **pointer variable**, or simply, a **pointer**.
- Example: a pointer variable **a_ptr** is shown as a blue box below. It contains the address of variable **a**.

*Assuming that variable **a** is located at address ffbff7dc.*

- Variable **a_ptr** is said to be **pointing to** variable **a**.
- If the address of **a** is immaterial, we simply draw an arrow from the blue box to the variable it points to.

3. Declaring a Pointer

Syntax:

```
type *pointer_name;
```


- **pointer_name** is the name (identifier) of the pointer
- **type** is the data type of the variable this pointer may point to
- Example: The following statement declares a pointer variable **a_ptr** which may point to any **int** variable
- Good practice to name a pointer with suffix **_ptr** or **_p**

```
int *a_ptr;
```

4. Assigning Value to a Pointer

- Since a pointer contains an address, only addresses may be assigned to a pointer
- Example: Assigning address of `a` to `a_ptr`


```
int a = 123;  
int *a_ptr; // declaring an int pointer  
  
a_ptr = &a;
```


- We may initialise a pointer during its declaration:

```
int a = 123;  
int *a_ptr = &a; // initialising a_ptr
```

5. Accessing Variable Through Pointer

- Once we make `a_ptr` points to `a` (as shown above), we can now access `a` directly as usual, or indirectly through `a_ptr` by using the **indirection operator** (also called **dereferencing operator**): *

```
printf("a = %d\n", *a_ptr);  
= printf("a = %d\n", a);
```

```
*a_ptr = 456; = a = 456;
```

Hence, `*a_ptr` is synonymous with `a`

6. Example #1

```
int i = 10, j = 20;  
int *p; // p is a pointer to some int variable
```

```
p = &i; // p now stores the address of variable i
```

Important!

Now `*p` is equivalent to `i`

```
printf("value of i is %d\n", *p); value of i is 10
```


```
// *p accesses the value of pointed/referred variable  
*p = *p + 2; // increment *p (which is i) by 2  
// same effect as: i = i + 2;
```

```
p = &j; // p now stores the address of variable j
```

Important!

Now `*p` is equivalent to `j`

```
*p = i; // value of *p (which is j now) becomes 12  
// same effect as: j = i;
```


6. Example #2 (1/2)

Unit8_Pointer.c


```
#include <stdio.h>

int main(void) {
 double a, *b;

 b = &a;
 *b = 12.34;
 printf("%f\n", a);

 return 0;
}
```

Can you draw the picture?
What is the output?

12.340000

What is the output if the `printf()` statement is changed to the following?

`printf("%f\n", *b);`

12.340000

`printf("%f\n", b);`

Compile with warning

`printf("%f\n", *a);`

Error

What is the proper way to print a pointer?
(Seldom need to do this.)

Value in hexadecimal;
varies from run to run.

`printf("%p\n", b);`

ffbfff6a0

6. Example #2 (2/2)

- How do we interpret the declaration?

```
double a, *b;
```

- The above is equivalent to

`double a; // this is straight-forward: a is a double variable`

```
double *b;
```

- We can read the second declaration as

- `*b` is a double variable, so this implies that ...
- `b` is a pointer to some double variable

- The following are equivalent:

```
double a;  
double *b;  
b = &a;
```

```
double a;  
double *b = &a;
```

But this is not the same as
above (and it is not legal):

```
double a;  
double b = &a;
```


7. Common Mistake

```
#include <stdio.h>

int main(void) {
 int *n;
 *n = 123;
 printf("%d\n", *n);
 return 0;
}
```

Unit8_Common_Mistake.c

What's wrong with this?
Can you draw the picture?

- Where is the pointer **n** pointing to?
- Where is the value **123** assigned to?
- Result: Segmentation Fault (core dumped)
 - Remove the file “core” from your directory. It takes up a lot of space!

8. Why Do We Use Pointers?

- It might appear that having a pointer to point to a variable is redundant since we can access the variable directly
- The purpose of pointers is apparent later when we pass the address of a variable into a function, in the following scenarios:
 - To pass the address of the first element of an array to a function so that the function can access all elements in the array (Unit 9 Arrays, and Unit 10 Multidimensional Arrays)
 - To pass the addresses of two or more variables to a function so that the function can pass back to its caller new values for the variables (Unit 11 Modular Programming – More about Functions)

Summary

- In this unit, you have learned about
 - Declaring a pointer variable
 - Using a pointer variable to point to a variable
 - Hence, assessing a variable through the pointer variable that points to it

End of File