CPS 188

Computer Programming Fundamentals Prof. Alex Ufkes

Notice!

Obligatory copyright notice in the age of digital delivery and online classrooms:

The copyright to this original work is held by Alex Ufkes. Students registered in course CPS 188 can use this material for the purposes of this course but no other use is permitted, and there can be no sale or transfer or use of the work for any other purpose without explicit permission of Alex Ufkes.

Previously:

Useful Functions

- Function to compute hypotenuse?
- Function to find area of a circle?
- Function to find roots of a quadratic?

hypotenuse()

```
#include <stdio.h>
#include <math.h>
double hypotenuse (double a, double b)
  return sqrt(a*a + b*b);
int main (void)
 double s1=3, s2=4;
 printf("hyp=%.21f", hypotenuse(s1, s2));
 return 0;
```

© Alex Ufkes, 2023

```
💇 helloworld.c - C:\Users\aufke\Google Drive\Teaching\CPS 188\Code Samples - Geany
File Edit Search View Document Project Build Tools Help
 Symbols
 helloworld.c X
Functions
 #include <stdio.h>
 hypotenuse [4]
 #include <math.h>
 double hypotenuse (double a, double b)
 4
 ₽{
 return sqrt(a*a + b*b);
 6
 9
 int main (void)
 10
 ₽{
 double s1=3, s2=4;
 11
 printf("hyp=%.2lf", hypotenuse(s1, s2));
 12
 13
 return 0;
 C:\WINDOWS\SYSTEM32\cmd.exe
 14
 hyp=5.00
 15
 gcc -Wall -o "helloworld" "helloworld.c" (in directory: C:\Users\aufke\Google Drive\Teachi
 (program exited with code: 0)
 Compilation finished successfully.
 Status
 Compiler
 Press any key to continue . . .
line: 12 / 15 col: 23 sel: 0 INS TAB mode: CRLF encoding: UTF-8 filetype: C scope: main
```

circ_area()

```
#include <stdio.h>
#define PI 3.141592
double circ_area (double r)
 return PI*r*r;
int main (void)
 double r=5.0;
 printf("area=%.21f", circ_area(r));
 return 0;
```

© Alex Ufkes, 2023

```
helloworld.c - C:\Users\aufke\Google Drive\Teaching\CPS 188\Code Samples - Geany
File Edit Search View Document Project Build Tools Help
 Symbols
 helloworld.c 💥
Functions
 #include <stdio.h>
 #define PI 3.141592


▼ 
Macros

 🕏 PI [2]
 double circ_area (double r)
 4
 ₽{
 return PI*r*r;
 6
 9
 int main (void)
 10
 ₽{
 11
 double r=5.0;
 printf("area=%.2lf", circ_area(r));
 12
 13
 return 0;
 14
 C:\WINDOWS\SYSTEM32\cmd.exe
 15
 area=78.54
 gcc -Wall -o "helloworld" "helloworld.c" (in directory: C:\Users\aufke\Google Drive
 Compilation finished successfully.
 Status
 (program exited with code: 0)
 Compiler
 Press any key to continue . . .
 line: 9 / 15 col: 15 sel: 0 INS TAB mode: CRLF encoding: UTF-8 filetype: C scope: unknown
```

quad()

```
#include <stdio.h>
#include <math.h>
double quad (double a, double b, double c)
  double disc = sqrt(b*b - 4*a*c);
 double root1 = (-b + disc)/(2*a);
  double root2 = (-b - disc)/(2*a);
 return root1; // What about root2?
int main (void)
  double c1=1, c2=2, c3=3;
  double r1 = quad(c1, c2, c3);
```

printf("root1 = %.21f", r1);

"Can we have multiple results?"

We're stuck!

- One option? Two separate functions, one for each root.
- Another option? Pointers,
 which we haven't learned yet.

return 0;

Moving On...

Recall: Variables in Memory

© Alex Ufkes, 2020, 2021 12

Recall: Use & to get address

The & operator returns the <u>address</u> of a variable

```
int number
scanf("%d", &number);
```

© Alex Ufkes, 2020, 2021 13

Pointer Data Types

A **pointer** is a variable that stores the **address** of another variable:

```
char *cptr;  /* stores the address of a char */
int *iptr;  /* stores the address of an int */
float *fptr;  /* stores the address of a float */
double *dptr  /* stores the address of a double */
```

The * is used in the variable declaration to specify a pointer.

```
char *cptr;  /* stores the address of a char */
int *iptr;  /* stores the address of an int */
float *fptr;  /* stores the address of a float */
double *dptr  /* stores the address of a double */
```

In a 32-bit application, pointers are also 32 bits (4 bytes), regardless of the data type they are pointing to.

char* is 4 bytes, even though it points to a char, which is 1 byte.

The value of a pointer is simply a memory location (address)

Declaration Syntax

```
x is a pointer, y and z are integers
int* x, y, z;
Each variable needs a * if it's a pointer
int* x, * y, * z;
/* Easiest, most clear */
int *x, *y, *z;
```

```
D:\Programs\quincy\bin\quincy.exe
char abc = 'A';
 Value of abc: A
char *xyz = &abc;
 Address of abc: 6356771
 Value of xyz: 6356771
printf("Value of abc: %c\n", abc);
 Address of xyz: 6356764
printf("Address of abc: %d\n", &abc);
printf("Value of xyz: %d\n", xyz);
 Press Enter to return to Quincy...
printf("Address of xyz: %d\n", &xyz);
 xyz (4 bytes)
 abc (1 byte)
 6356771
 Memory
 6356771
 6356764
```

Dereferencing

* Operator

NOT multiplication! - Different in the context of pointers.

Use * to *dereference* a pointer.

Dereferencing is used to access the memory location being "pointed" to.

Primitive data types (int, char, float, double) CANNOT be dereferenced

only pointers can be dereferenced

```
char c1 = 'A', c2;
char *ptr = &c1;  // ptr stores the address of c1
c2 = *ptr;
 // dereference ptr, store in c2
*ptr = 'C';
 // store 'C' at location being
 // pointed to by ptr
printf("c2 is: %c\n", c2);  /* c2 is: A */
 c2
 c1
 ptr
  &c1
 Memory
```

Dereferencing Confusion


```
char abc = 'A';
char *xyz = &abc;  /* NOT dereferencing! */
*xyz = '$';  /* THIS is dereferencing! */
```

Context matters!

- 1) In the context of <u>declaration</u>, the * indicates we are <u>declaring a pointer</u>.
- 2) Outside of declarations, the * indicates we are dereferencing a pointer.
- 3) In the context of a binary operation (two operands), the * indicates multiplication.

It Gets Complicated...

```
int i, j, *p, *q; // pointers and ints together
p = &i;
 // value of p is the address of i
q = &j;
 // value of q is the address of j
 // store 5 at the address stored in p
*p = 5;
*q = *p + i; // dereference p, add i, store at
 // address stored in q
printf("i = %d, j = %d\n", i, j);
printf("i = %d, j = %d\n", *p, *q);
 i = 5, j = 10
 Output?
```


You Need Help!

More Pointer Examples

```
int x = 57, y = 0;
int *a = &y, *b = &x;
*a = 12;
 // y = 12
b = a; // b and a both point to y
*b = 15; // y = 15
printf("x = %d, y = %d\n", x, y);
 x = 57, y = 15
```

```
int x = 57, y = 0;
int *a, *b = &y;
 // y = 7
*b = 7;
a = &x; // a points to x
x = *a - *b; // x = x - y
printf("x = %d, y = %d\n", x, y);
 x = 50, y = 7
```

```
int x, y, z, *p1, *p2, *p3, *p4;
p1 = &x; // p1 points to x
p4 = p1; // p4 points to x
p2 = p4; // p2 points to x
*p4 = 5; // x = 5
y = x; // y = 5
printf("x = %d, y = %d\n", x, y);
 x = 5, y = 5
```

```
char c1, c2, c3, *ptr;
ptr = &c1;  // value of ptr is the address of c1
*ptr = 'A'; // dereference ptr, store 'A'
ptr = &c2;  // value of ptr is the address of c2
*ptr = 'B'; // dereference ptr, store 'B'
ptr = &c3;  // value of ptr is the address of c3
*ptr = 'C'; // dereference ptr, store 'C'
 ptr
 c2
 c3
 c1
 'B'
 . &<2 &c3
```

Is This OK?


```
int x, *p1;
p1 = &x;

printf("Please enter an integer: ");
scanf("%d", p1); /* Missing & */
printf("x = %d\n", x);
```


Yes! scanf needs an address, p1 is an address

Multiple results?

(WITHOUT using global variables!)


```
int split (double num, char *sign, double *fraction)
 Pointers
 int whole = abs((int)num);
 *fraction = fabs(num) - whole;
 if (num >= 0)
 De-reference pointers
 else
 to assign values
 return (whole);
```

```
int split (double num, char *sign, double *fraction)
  /*split code*/
int main (void)
 double f, n = 3.1415
 char s;
 int w = split(n, &s)
 &f);
 printf("Sign: %c\n", s);
 printf("Whole: %d\n", w);
 printf("Fraction: %lf\n", f);
 return (0);
```

When we de-reference sign and fraction in split, we are accessing s and f in main!

```
Memory
int split (double num, double *fr, char *sign)
 800
 int whole = abs((int)num);
 808
 W
 *fr = fabs(num) - whole;
 812
 S
 *sign = \*/';
 if (num >= 0)
 *sign = \( \bigsim - ' \);
 else
 return (whole);
 3.14159
 912
 num
 800
 920
 fr
int main (void)
 812
 924
 sign
  double f; int w; char s;
 \rightarrow w = split (3.14159) (&f)
 printf("%c %d %lf", s, w, f);
 return (0);
```

```
Memory
int split (double num, double *fr, char *sign)
 0.14159
 800
 int whole = abs((int)num); /* 3 */
 808
  *fr = fabs(num) - whole; /* 0.14159 */
 \+/
 812
 S
 if (num >= 0) *sign = '+';
 else *sign = '-';
  → return (whole);
 3.14159
 912
 num
 800
 920
 fr
int main (void)
 812
 924
 sign
 928
 whole
 3
 double f; int w; char s;
 \rightarrow w = split(3.14159, &f, &s);
 printf("%c %d %lf", s, w, f);
 return (0);
```

Quadratic Formula

```
void quadForm (double a, double b, double c,
 double *x1, double *x2)
 double tmp = sqrt(b*b - 4*a*c);
 *x1 = (-b + tmp)/(2*a);
 *x2 = (-b - tmp)/(2*a);
```

Quadratic Formula

```
void quadForm (double a, double b, double c,
 double *x1, double *x2);
int main (void)
 double a = 1.1, b = 7.8, c = 2.5;
 double root1, root2;
 quadForm(a, b, c, &root1, &root2);
 printf("roots: %lf, %lf", root1, root2);
 return 0;
```

```
💇 quad_form.c - C:\Users\aufke\Google Drive\Teaching\CPS 188\Code Samples - Geany
File Edit Search View Document Project Build Tools Help
 43 Q
 -
 quad_form.c X
 Symbols
Functions
 #include <stdio.h>
  #include <math.h>
  quadForm [4]
 4
 void quadForm (double a, double b, double c, double *x1, double *x2)
 5
 ₽{
 double tmp = sqrt(b*b - 4*a*c);
 6
 *x1 = (-b + tmp)/(2*a);
 *x2 = (-b - tmp)/(2*a);
 8
 C:\WINDOWS\SYSTEM32\cmd.exe
 9
 roots: -0.336480, -6.754430
 10
 11
 int main (void)
 12
 ₽{
 13
 double a = 1.1, b = 7.8, c = 2
 (program exited with code: 0)
 14
 double root1, root2;
 15
 quadForm(a, b, c, &root1, &rooPress any key to continue . . .
 16
 printf("roots: %lf, %lf", root
 17
 18
 19
 return 0;
 20
 21
```

Questions?

© Alex Ufkes, 2022 41