Chapter 11

Pointers

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 11: Pointers

Pointer Variables

- The first step in understanding pointers is visualizing what they represent at the machine level
- In most modern computers, main memory is divided into *bytes*, with each byte capable of storing eight bits of information

• Each byte has a unique address

Pointer Variables

• If there are n bytes in memory, we can think of addresses as numbers that range from 0 to n-1

ddress	Contents
0	01010011
1	01110101
2	01110011
3	01100001
4	01101110
	:
n-1	01000011

3

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 11: Pointers

Pointer Variables

- Each variable in a program occupies one or more bytes of memory
- The address of the first byte is said to be the address of the variable
- In the following figure, the address of the variable is 2000

4

Pointer Variables

- Addresses can be stored in special *pointer variables*
- When we store the address of a variable i in the pointer variable p, we say that p "points to" i
- A graphical representation

• What is the value of p?

C PROGRAMMING

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 11: Pointers

Declaring Pointer Variables

• When a pointer variable is declared, its name must be preceded by an asterisk

int *p;

where p is a pointer variable capable of pointing to *object(s)* of type int

• We use the term *object* instead of *variable* since p might point to an area of memory that does not belong to a variable

Declaring Pointer Variables

Pointer variables can appear in declarations along with other variables

```
int i, j, a[10], b[20], *p, *q;
```

• C requires that every pointer variable point only to objects of a particular type (the *referenced type*); *why?*

```
int *p; /* points only to integers */
double *q; /* points only to doubles */
char *r; /* points only to characters */
```

• There are no restrictions on what the referenced type may be

7

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 11: Pointers

The Address and Indirection Operators

- C provides a pair of operators designed specifically for use with pointers
 - To find the address of a variable
 - we use the & (address) operator
 - To gain access to the object that a pointer points to
 - we use the * (*indirection*) operator

The Address Operator

 Declaring a pointer variable sets aside space for a pointer but *does not* make it point to an object

```
int *p; /* points NoWhere in particular */
```

• It is crucial to *initialize* p before we use it

9

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 11: Pointers

The Address Operator

• One way to initialize a pointer variable is to assign it the address of a variable

```
int i, *p;
...
p = &i;
```

 Assigning the address of i to the variable p makes p point to i

The Address Operator

• It is also possible to initialize a pointer variable at the time it is declared

```
int i;
int *p = &i;
```

• The declaration of i can even be combined with the declaration of p

```
int i, *p = \&i;
```


11

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 11: Pointers

The Indirection Operator

- Once a pointer variable points to an object, we can use the * (indirection) operator to access what is stored in the object
- If p points to i, we can print the value of i as follows

```
printf("%d\n", *p);
```

- Applying & to *a variable*
 - produces a pointer to the variable
- Applying * to *a pointer*
 - takes us back to the original variable

```
j = *&i;
/* same as j = i; */
```


2

The Indirection Operator

- As long as p points to i, *p is an alias for i
 - *p has the same value as i
 - Changing the value of *p changes the value of i
 - Changing the value of i changes the value of *p
- The example on the next slide illustrates the equivalence of *p and i

13

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 11: Pointers The Indirection Operator p = &i;i = 1;printf("%d\n", i); /* prints 1 */ printf("%d\n", /* prints 1 */ *p); *p = 2;printf("%d\n", i); /* prints 2 */ $printf("%d\n", *p);$ /* prints 2 */ **C** PROGRAMMING Copyright © 2008 W. W. Norton & Company.

The Indirection Operator

 Applying the indirection operator to an uninitialized pointer variable causes undefined behavior

```
int *p;
printf("%d", *p); /*** WRONG ***/
```

• Assigning a value to *p is particularly dangerous

```
int *p;
*p = 1; /*** WRONG ***/
```


15

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 11: Pointers

Pointer Assignment

- C allows the use of the assignment operator to copy pointers *of the same type*
- Assume that the following declaration is in effect int i, *p, *q;
- Example of pointer assignment p = &i;
- Another example of pointer assignment
 q = p;
 - q now points to the same place as p

16

Copyright © 2008 W. W. Norton & Company.

Pointer Assignment

• If p and q both point to i, we can change i by assigning a new value to either *p or *q

• Any number of pointer variables may point to the same object

17

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 11: Pointers

Pointer Assignment

• Be careful not to confuse

```
q = p;
with
*q = *p;
```

- The first statement is a pointer assignment, but the second is not
- The example on the next slide shows the effect of the second statement

Assume that the following declaration is in effect int i, j, *p, *q;

Pointers as Arguments

- In Chapter 9, we tried—and failed—to write a decompose function that could modify its arguments
- By passing a *pointer to a variable* instead of the *value* of the variable, decompose can be fixed

Chapter 11: Pointers Pointers as Arguments New definition of decompose void decompose(double x, long *int_part, double *frac_part) *int part = (long) x;*frac part = x - *int part; Possible prototypes for decompose void decompose(double x, *int part, long double *frac part); or simply void decompose(double, long *, double *); **C**PROGRAMMING Copyright © 2008 W. W. Norton & Company. All rights reserved.

Pointers as Arguments

• Arguments in calls of scanf are pointers

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

Without the &, scanf would be supplied with the value of i

25

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 11: Pointers

Pointers as Arguments

• Although scanf's arguments must be pointers, it is not always true that every argument needs the & operator

```
int i, *p;
...
p = &i;
scanf("%d", p);
```

• In this situation, using the & operator before p in this scanf call would be wrong

```
scanf("%d", &p); /*** WRONG ***/
```


Pointers as Arguments

- Failing to pass a pointer to a function when one is expected can have disastrous results
- A call of decompose in which the & operator is missing decompose (3.14159, i, d);
 - When decompose stores values in *int_part and *frac_part, it will attempt to change unknown memory locations instead of modifying i and d
- If we have provided a prototype for decompose, the compiler will detect the error
- In the case of scanf, however, failing to pass pointers may go undetected

27

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 11: Pointers

Program: Finding the Largest and Smallest Elements in an Array

- The max_min.c program uses a function named max_min to find the largest and smallest elements in an array
- Prototype for max min

```
void max min(int a[], int n, int *max, int *min);
```

- Example call of max_min
 - max min(b, N, &big, &small);
- When max_min finds the largest element in b, it stores the value in big by assigning it to *max
- max_min stores the smallest element of b in small by assigning it to *min

Program: Finding the Largest and Smallest Elements in an Array

• max_min.c will read 10 numbers into an array, pass it to the max_min function, and print the results

```
Enter 10 numbers: 34 82 49 102 7 94 23 11 50 31 Largest: 102 Smallest: 7
```


29

Copyright © 2008 W. W. Norton & Company. All rights reserved.

```
Chapter 11: Pointers
```

maxmin.c

```
/* Finds the largest and smallest elements in an array */
#include <stdio.h>
#define N 10

void max_min(int a[], int n, int *max, int *min);
int main(void)
{
  int b[N], i, big, small;

  printf("Enter %d numbers: ", N);
  for (i = 0; i < N; i++)
 scanf("%d", &b[i]);</pre>
```


```
Chapter 11: Pointers
  max min(b, N, &big, &small);
  printf("Largest: %d\n", big);
  printf("Smallest: %d\n", small);
  return 0;
void max min(int a[], int n, int *max, int *min)
  int i;
  *max = *min = a[0];
  for(i = 1; i < n; i++)
  { if(a[i] > *max)
 *max = a[i];
 else
 if(a[i] < *min)
 *min = a[i];
CPROGRAMMING
 Copyright © 2008 W. W. Norton & Company. All rights reserved.
```

Using const to Protect Arguments

• When an argument is a pointer to a variable x, it means that x can be modified inside the function

```
f(&x);
```

- It is possible, though, that f merely needs to examine the value of x, not change it
- The reason for the pointer might be efficiency
 - passing the value of a variable can waste time and space if the variable requires a large amount of storage

Using const to Protect Arguments

- We can use const to document that a function will not change an object whose address is passed to the function
- const goes in the parameter's declaration, just
 before the specification of its type
 void f(const int *p)
 {
 *p = 0; /*** WRONG ***/

Attempting to modify *p is an error that the compiler will detect

33

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 11: Pointers

Pointers as Return Values

• Functions are allowed to return pointers

```
int *max(int *a, int *b)
{
  if (*a > *b)
 return a;
  else
 return b;
}
```

• A call of the max function

```
int *p, i, j;
...
p = max(&i, &j);
```

After the call, p points to either i or j

34

Pointers as Return Values

- Although max returns one of the pointers passed to it as an argument, that is not the only possibility
- A function could also return a pointer
 - to an *external* variable or
 - to a *static local* variable
 - Never return a pointer to an automatic local variable
 int *f(void)
 {
 int i;
 ...
 return &i; // ** Never do that **
 }

The variable i will not be exist after f returns

35

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 11: Pointers

Pointers as Return Values

- Pointers can point to array elements
- If a is an array, then &a [i] is a pointer to element i of a
- It is sometimes useful for a function to return a pointer to one of the elements in an array
- A function that returns a pointer to the middle element of a, assuming that a has n elements

```
int *find_middle(int a[], int n)
{ return &a[n/2];
}
```


Copyright © 2008 W. W. Norton & Company.