Windows Programming

Lecture O2

Pointers

Today's Lecture Agenda

Discussion about Pointers width

Pointer arithmetic

Pointer-to-Pointer (A Short Introduction)

Marking rooms using binary numbers 0 and 1

Marking rooms using binary numbers 0 and 1 (2 marking places)

Marking rooms using binary numbers 0 and 1 (3 marking places)

Marking Boards

1

2

3

п

No. of Rooms

$$2^1 = 2$$

$$2^2 = 4$$

$$2^3 = 8$$

20

RAM

(Random Access Memory)

RAM (random access memory) is the place in a computer where the operating system, application programs, and data in current use are kept so that they can be quickly reached by the computer's processor.

Every byte in Ram has an address

Max address =
$$2^{16}$$
 = 65536
= 64K

Width of Address Bus

No. of Bytes

1

$$2^1 = 2$$

2

$$2^2 = 4$$

3

$$2^3 = 8$$

п

29

Reading Data from RAM


```
00000000 00000000
00000000 00000001
00000000 00000010
00000000 0000001
```

Address Bus

- Older computers had
 16-bit address bus
- Today most computers have 32-bit address bus

Pointer

 Is a variable which can store the address of any byte of a RAM

Guess, if the size of address bus is 16 bits then

what will be address size of each byte??

It's also 16-bits wide

 The size of the pointer will be of 2 bytes to store the address of bytes

Pointer

 In Today's computers, size of address bus is 32 bits so the address size of each byte is also 32 bits.

 In the same way the size of the pointer will be of 4 bytes to store the address of bytes.

Memory model

- All pointers are 32-bit pointers in Win32 programming.
- There is no concept of near or far pointers.
- There is only one memory model i.e.
 flat memory model in 32-bit environment

*ptr is a pointer to integer variable

int i, *ptr;

which means that ptr is a variable which will store the address of integer variable

double *ptr;

which means that ptr is a variable which will store the address of double variables

int i = 20;constant literal Variable

```
int i, *ptr;
i = 20;
ptr = &I;
```


In Windows

Double takes 8 bytes
Integer takes 4 bytes
Float takes 4 bytes

But the address size of each of them is fixed and of same size i.e. 4 bytes

Why???

Address of a variable is address of its lowest byte


```
ptr = 61;
```

& is the

Reference / Address operator

&i means that address of i

• ptr = &i; // In this statement lowest byte address of integer variable i will be assigned to ptr variable.

Both statements *ptr = 4 and i=4 are same.

 *ptr means that what ever address is placed in ptr go to that location and store 4 at that location. ptr and i become alias of each other.

Means two names of same thing

We can use them interchangeable

```
ptr = 6i;
```

1 = 4; 1 write operation

*ptr = 4; 1 read operation 1 write operation

Operators used with pointers

```
( * ) Indirection / De_referencing
```

```
( & ) Address / Reference
```

Indirection

• A method in which first we read the address and then go to that address and write/store on that address.

• We access the variables indirectly.

Difference between * and & operator

& operator takes the address of any variable whereas * operator go to some specific address and access that particular variable

Difference between

```
Int *ptr;
And
*ptr = 5;
```

• int *ptr; // Declaration of pointer

*ptr = 5; // Assigning a value to
pointer

 Symbol is same but meaning is different

 We differentiate between them w.r.t to their context mean where they are used

· Compiler know this difference.

• Reason: Easy to remember

Pointer Arithmetic

Two pointers can be added / subtracted

 An integer can be added to or subtracted from a pointer.

 Only addition(+) and subtraction(-) are possible in pointer arithmetic. double d, *ptr;

ptr = &d;

ptr = ptr + 1;

 Address in pointer is incremented or decremented by the size of the object it points to (char = 1 byte,...)

What is the Significance of pointer data types?

```
271
double d, *ptr/
 .700000
 272
 = 6d:
 273
 = 2.7;
 274
 275
 276
 277
 278
*ptr modifies 8 bytes
 279
 27A
```

27B

Significance of pointer data types

• How many bytes in RAM are affected by indirection $\mathbf{2}$

By how many bytes a pointer moves backward or forward during pointer arithmetic

Type Casting

 A pointer of one type can be type casted into a pointer of another type;

```
double d, *ptr;
char *ptr2;
ptr = &d;
ptr = ptr + 1; ptrskips 8 byles
 ptr skips 1 byte
ptr2 = (char *)ptr + 1;
 typecast operator
```

Effect of pointer-typecasting

```
int i, *ptr;
 ptr = si;
write into the single lower byte
 *((char *)ptr) = 'A'; OR
 *((char *)ptr) = 0x41;
write into the single upper byte
 *((char *)ptr + 1) = 65:
```

Access the byte No.6 (zero-based) in a long double variable


```
long double i, *ptr;


ptr = 61;

*((char *)ptr+6) = 65;
```

Pointer-to-Pointer

```
char ch, *p, **q;
p = 6ch;
q = 5p;
*p = 'a';
*(*q) = 'b'; OR **q = 'b';
printf("%c, %c, %c", ch, *p, **q);
```


Points to Ponder

 Pointers can also have any other name not only ptr

- For example,
 - int *numb;
 - char *letter;

• In Pointer Arithmetic, we can add/subtract any number not only 1

- For example,
 - numb = numb + 5;
 - letter = letter + 10;

In Win32 programming int and long are of same size (4 bytes)

• Total number of possible addresses in a 32-bit pointer is 2^{32} .

```
Lowest address: 0

Highest address: 232-1

=4,29,49,67,295

=0xfffffff
```

RAM addresses are normally written in hexadecimal.

For example

1234 is written as Ox4D2

45564 is written as 0x0000B1FC

RAM addresses are normally written in hexadecimal.

For example

1234 is written as Ox4D2

45564 is written as 0x0000B1FC

Questions

```
Which bytes are modified?
long double i, *ptr;
ptr = &i;

*((char *) ((long *)ptr + 1)+2) = 91;
*((short int *)((long *)ptr+2)-1)=91;
```