

C Programming

Lecture Six

Pointers in C

This material is developed by IMTSchool for educational use only All copyrights are reserved

Introduction To Pointers

Pointer is a data type used to hold an address of another variable. Pointers are one of the most important advantages of C programming.

Syntax:

```
Pointee_Type *Pointer_Name;
Or
Pointee_Type* Pointer_Name;
Or
Pointee_Type * Pointer_Name;
```


Location

Example

```
int *ptr;
int* ptr;
int * ptr;
```


No difference between the 3 syntax. All of them define a pointer that points to *int* type

The Address-Of Operator

The address-of operator is a unary operator represented by the symbol &. It gives the address of any variable if it is preceded the variable name.

Example:

The dereference operator

The dereference operator is a unary operator represented by the symbol *. It operates on a pointer variable, and gives the ability to access the variable that the pointer points to.

Example:

Write a C code defines an int initialized with 10, then print it, then define a pointer that points to that int and change the value of the int through the pointer to be 20, then print it again.

Expected Output

X before change is: 10

X after change is: 20

Time To Code

Pass by value vs. pass by address

int z;

Pass by Value

means you are making a copy in memory of the actual parameter's value that is passed in, a copy of the contents of the actual parameter.

```
void ByValue_func(int x); Function takes an argument by value

ByValue_func(z); Pass the variable z by value
```

Pass by Address

Sometimes called pass by reference, means you are making a copy in memory of the address of the actual parameter.

```
void ByAddress_func(int *ptr);

ByAddress_func(&z);

Pass the variable z by address
```


Write a C code that ask the user to enter 2 values and save them in two variables, then the program sends these variables by address to a function that returns the summation of them. The program then prints the result.

Expected Output

Please Enter Value 1: 10 Please Enter Value 2: 30 The result is: 40

Time To Code

Write a C code that ask the user to enter 2 values and save them in two variables, then the program sends these variables to function that calculates the summation and subtraction of them, the function returns the 2 results and return them in two pointers received as input arguments . The program then print the 2 results.

Time To Code

Expected Output

Please Enter Value 1: 15 Please Enter Value 2: 5 The result of Summation is: 20 The result of Subtraction is: 10

Quiz

What will be the output of the following lines:

b. printf("%p", &x);

c. printf("%p", ptr);

d. printf("%d", *ptr);

e. printf("%p",&ptr);

Note: %p used to print an address

QUIZ

What will be the output of the following lines:

Memory

1000

1000 c. printf("%p", ptr);

1000

10 X

d. printf("%d", *ptr);

2000

ptr 1000

e. printf("%p", &ptr);

Operations on Pointers

1- Increment

Increments the pointer value by one step (The step is the size of the pointee)

Example

2- Decrement

Decrements the pointer value by one step

Example

1000 10 x

2000 1000 ptr

Operations on Pointers

3- Subtraction

a- Subtract value from the pointer

Example

b- Subtract pointer from pointer

Example

Memory

1000

10

2000

1000

ptr

X

Operations on Pointers

4- Addition

a- Add value to the pointer

Example

b- Add pointer to pointer

Not Allowed, compilation Error

Memory

1000

10

X

2000

1000

ptr

Write a C code that calculates the summation of an array using a pointer on its first element.

Notes:

1- Name of the array is the address of the first element in it.

i.e. int arr[10]; /* arr is the same as &arr[0] */

2- All elements of the array and saved sequentially in the memory.

i.e. if you have a pointer to the first element in the array, incrementing the pointer

makes the pointer points to the second element.

Time To Code

Passing array to function

Remember that name of the array is the address of its first element.

i.e. if we have an array:

int arr[10];

Then *arr* is the same as & *arr[0]*.

<u>Which means</u> if you passed the array name <u>arr</u> to function called <u>func</u> for example, then you are passing address to int. So, the function <u>func</u> prototype should be declared as:

void func (int *ptr);

Now, inside the function func, *ptr means that you are accessing the first element of the array, *(ptr+1) means that you are accessing the second element of the array, and so on ...

Subscriptor Vs Dereference Operators

The subscriptor operator ([]) which used before with the array can be used also with pointer!

if we have a pointer

int *ptr;

Then ptr[0] is the same as *ptr **Also**, ptr[1] is the same as *(ptr+1) **Also**, ptr[10] is the same as *(ptr+10).

What is the output of this code ... ?

```
#include <stdio.h>
void func(int * ptr);
int arr[10] = \{1,2,3,4,5,6,7,8,9,10\};
void main(void)
 func (arr);
void func(int * ptr)
 for (i=0; i<10; i++)
 printf("%d\n",ptr[i]);
```


Do You Like Math ... ?

Write a C code that define 2 arrays, and send them to a function that apply scalar multiplication between the two arrays and return the result, the main function then will print the result.

$$(a_1 \quad a_2 \quad \cdots \quad a_n) \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{pmatrix}$$
$$= a_1b_1 + a_2b_2 + \cdots + a_nb_n$$

Time To Code

Dangling Pointer

Dangling pointer is a pointer that points to deleted or de-allocated object.

Can You see the dangling pointer here ... ?

```
#include <stdio.h>
int* func(void);
void main(void)
 int *ptr = func();
 printf("%d", *ptr);
int* func (void)
 int x = 10;
 return &x;
```


Wild Pointer

Wild pointer is any pointer that is used before initialization.

Can You see the wild pointer here ... ?

```
#include <stdio.h>

void main(void)
{
 int *ptr;

 printf("%d", *ptr);
}
```


The End ...

Assignment 1

Write a C code that defines a function which takes an array as input argument and apply the bubble sorting algorithm on it, then print the result

Assignment 2

Write a C code that define 3 int variables x, y and z and 3 pointers to int p, q and r. Set x, y, z to three distinct values. Set p, q, r to the addresses of x, y, z respectively.

- a- Print with labels the values of x, y, z, p, q, r, *p, *q, *r.
- b- Print the message: Swapping pointers.
- c- Execute the swap code: r = p; p = q; q = r;
- d- Print with labels the values of x, y, z, p, q, r, *p, *q, *r.

Can you expect the output before you run the program ...?

www.imtschool.com

ww.facebook.com/imaketechnologyschool/

This material is developed by IMTSchool for educational use only All copyrights are reserved