C Programming under Linux

P2T Course, Martinmas 2003–4 C Lecture 7

Dr Ralf Kaiser

Room 514, Department of Physics and Astronomy
University of Glasgow

r.kaiser@physics.gla.ac.uk

Summary

Pointers, Pointers, Pointers

http://www.physics.gla.ac.uk/~kaiser/

People and Addresses

- You may remember receiving a letter addressed to 'the occupier' of your flat. This may e.g. have been a reminder to register for the next election or it may have been a letter from the electricity supplier.
- They clearly meant you, without knowing you name. When you answered them you would have included your name, e.g. by signing the letter.
- Another example would be that instead of 'Tony Blair', i.e. the name of the prime minister, the news often just refer to '10 Downing Street' and everybody know that this means Tony Blair.
- More precisely, it means Tony Blair at the moment in the future there will likely be a different name at the same address while Tony Blair will still be around but at a different address.
- Now comes the relevance to C programming: Any variable has (at a given time) a particular value that is stored at a specific address.
 P2T: C Lecture 7 - p.3/22

Variables, Values and Addresses

- Each variable has several attributes that belong to it and that define it:
 - name
 - type
 - value
 - address

Usually the variable address is something that the system uses implicitly and that we don't have to worry about.

- However, we can also have a variables where the value is a memory address.
- These variables known as address variables and in C they are called pointers, because they point to the location (address) of something (the value of the variable).
- Pointers are typical for C, not very intuitive, but very powerful. And they are a bit harder to grasp. That's why we will spend a _____ bit more time on them.
 P2T: C Lecture 7 - p.4/22

Things and Pointers

- Assume we have a variable called thing. The value of the variable is 6. The address of thing is 0x1000.
- Our pointer thing_ptr contains the address 0x1000. Because this is the address of thing, we say that thing_ptr points to thing.

Pointers

Pointers are linked to a specific type of variable. A pointer is declared by putting an asterisk (*) in front of the variable name in the declaration statement:

- Different types of variables occupy different amounts of storage space in memory (e.g. 1 byte for char and 4 byte for float)
- The compiler "remembers" the size of the variable that the pointer points to.
- It is a practical convention (but not required) to give pointer variables names with the extension _ptr. This helps with keeping pointers and variables apart. (You may find different conventions elsewhere, e.g. using p₂ as a prefix.)

Visualising Pointers

Pointer Operators

- Two unary operators are used in conjunction with pointers:
- The operator ampersand (&) returns the address of a thing which is a pointer.
- The operator asterisk (*) returns the object to which a pointer points - i.e. what is found at the address that is the value of the pointer.

C Code	Description
thing	the integer variable named "thing"
&thing	address of the variable "thing" (a pointer)
*thing	is illegal, the operation is invalid
thing_ptr	pointer to an integer
	(may or may not be the specific integer thing)
*thing_ptr	integer variable at the address thing_ptr points to
&thing_ptr	is legal, but odd, because it's a pointer to a pointer

Pointer Operators cont.

```
int thing; /* declare an integer (a thing) */
thing = 4;
```

The variable thing is a thing. The declaration int thing does not contain an *, so thing is not a pointer.

```
int *thing_ptr; /* declare a pointer to a thing */
```

The variable thing_ptr is a pointer, indicated by the * in the declaration (and by the extension _ptr).

```
thing_ptr = &thing; /* point to the thing */
```

The expression &thing is a pointer (the address of the variable thing). This is now assigned to thing_ptr.

```
*thing ptr = 5; /* set "thing" to 5 */
```

The expression *thing_ptr indicates a thing, because the * tells C to look at the data pointed to (an integer in this case), not the pointer itself. We now have set thing to 5. Note that thing_ptr points at any integer, it may or may not point to the specific variable thing.

Pointer Operators - Example

printf using variable and pointer to variable. (thing.c)

```
#include <stdio.h>
int main()
 /* define a variable for thing */
 int
 thing var;
 int
 *thing ptr;
 /* define a pointer to thing */
 /* assigning a value to thing */
 thing var = 2;
 printf("Thing %d\n", thing_var);
 /* make the pointer point to thing */
 thing ptr = &thing var;
 *thing ptr = 3;
 /* thing ptr points to thing var so */
 /* thing_var changes to 3 */
 printf("Thing %d\n", thing_var);
 printf("Thing %d\n", *thing ptr); /* another way of doing the printf */
 return (0);
```

Output:

```
Thing 2
Thing 3
Thing 3
```

Pointers as Function Arguments

- C passes parameters to a function using call by value, i.e. the parameters go only one way into a function.
- Not the parameter itself, only it's value is handed to the function. The only result of a function is a single return value.
- Pointers can be used to get around this restriction.
- Instead of passing a variable to a function (which would only pass the value of the variable) we pass a pointer to the function (which passes the value of the pointer).
- The value of the pointer is an address, the address of the variable that we can change now.
- The parameter handed to the function (the address) is not changed, but what it points to (the value of the variable at the address) is changed.

Pointers as Function Arguments - Example

Function that demonstrates the use of pointers to pass parameters that can be changed (call.c).

```
#include <stdio.h>
void inc_count(int *count ptr)
 ++(*count_ptr);
int main()
 /* number of times through */
 int count = 0;
 while (count < 10)
 inc count(&count);
 printf("%d\n", count);
 return (0);
```

- main calls the function inc_count to increment the variable count.
- Passing count would only pass it's value (0).
- So the address &count is passed instead, as a parameter specified as a pointer to an integer (int *count_ptr).
- Note that the parameter (the address) is not changed, but what it points to (the value at the address) is changed.

const Pointers

- Pointers can be constant, but this is a little tricky, because either we can have a constant pointer or a pointer to a constant.
- const char *answer_ptr = "Forty-Two"; does not mean that the variable answer_ptr is a constant, but that the data pointed to by answer_ptr is a constant. The data cannot change, but the pointer can.
- If we put const after the * we tell C that the pointer is constant, e.g. char *const name_ptr = "Test";. In this case the pointer cannot be changed, but the data it points to can.
- Finally, if we really want to, we can create a const pointer to a const variable:

```
const char *const title_ptr = "Title";.
```

Pointers and Arrays

- C allows pointer arithmetic (addition and subtraction). Because the elements of an array are assigned to consecutive addresses, this allows to navigate an array.
- C automatically scales pointer arithmetic so that it works correctly, by incrementing/decrementing by the correct number of bytes.
- If we create an array and a pointer to it's first element
 char array[5];
 char *array_ptr = &array[0];
 we can then refer to the nth element of the array array[n] as
 *(array_ptr+n).
- The brackets () are important; (*array_ptr)+n is the same as array[0]+n, not array[n].
- C provides a shorthand for dealing with arrays:
 array_ptr = array; instead of array_ptr =
 &array[0];

Pointers and Arrays - Example

Scanning an array using array index and pointer increment in comparison (ptr2.c, ptr3.c).

```
#include <stdio.h>
 #include <stdio.h>
int array[] = \{9, 8, 1, 0, 1, 9, 3\};
 int array[] = \{9, 8, 1, 0, 1, 9, 3\};
int index:
 int *array ptr;
int main()
 int main()
 index = 0;
 array ptr = array;
 while (array[index] != 0)
 ++index:
 while ((*array_ptr) != 0)
 ++array ptr;
 printf("%d elements before zero\n",
 printf("%d elements before zero\n",
 index);
 return (0);
 array ptr - array);
 return (0);
```

The index operation required for the while loop on the left side takes longer than the pointer dereference on the right side.

Passing Arrays to Functions

- You may want to pass an array to a function. If you do so, C will automatically change the array into a pointer - because you can only hand single values over to a function. In this case the address of the first element of the array.
- If you want your function to know how many elements the array has, you may want to pass on the number of elements as a second (integer) variable.

```
int some_function(int *data_ptr, int nelements);
```

If you pass a single variable to a function you only pass a copy of the variable's value - so the original variable cannot be changed. This is different if you pass an array. Because you are passing it as a pointer, the code in the function is working with the actual array elements.

Passing Arrays to Functions - Example

Passing an array to a function and initialising it (init-a.c).

```
#define MAX 10
 int main()
void init array 1(int data[])
 int array[MAX];
 int
 index;
 void init array 1();
 void init_array_2();
 for (index = 0; index < MAX; ++index)</pre>
 data[index] = 0;
 /* 4 ways of initializing
 the array */
void init array 2(int *data ptr)
 init_array_1(array);
 init array 1(&array[0]);
 int index;
 init_array_1(&array);
 init array 2(array);
 for (index = 0; index < MAX; ++index)</pre>
 *(data ptr + index) = 0;
 return (0);
```

When passing an array to a function, C will automatically change the array into a pointer. In fact, C will issue a warning if you put a & before the array, i.e. as in version 3.

Pointers-to-Pointers

- Pointers are variables whose value is an address.
- According to the type of variable at the address, we can have e.g. a pointer-to-integer or a pointer-to-float.
- Like any other variable, also pointers are stored at a specific place in the computer's memory - they also have an address.
- We can therefore define a variable that has as it's value the address of a pointer - a pointer-to-pointer.

```
int x = 12;
 /* x is an integer variable with value 12 */
 /* x ptr is a pointer to the integer x
int *x ptr = &x;
 * /
int **ptr to ptr = &x ptr; /* ptr to ptr is a pointer to a pointer
 * /
 /* to type int
 */
```

- Note the double indirection operator (**) when declaring the pointer-to-pointer.
- There is in principle no limit to the level of multiple indirection you could point and point and point and point. But there is no real advantage to anything with more than two levels of pointing.

Arrays of Pointers

- Because pointers are one of C's data types you can declare and use arrays of pointers.
- One possible use for this is an array of pointers to type char, aka an array of strings.
- It's much easier to pass an array of pointers to a function than to pass a series of strings.
- In fact, you are of course passing a pointer to the function this pointer is a pointer-to-pointer.
- This actually is one of the main applications of multiple indirection.

Arrays of Pointers - Example

Passing an array of pointers to a function (p2p.c).

```
#include <stdio.h>
void print message(char *ptr_array[], int n) {
  int count;
  for (count = 0; count < n; count++)</pre>
 printf("%s ", ptr_array[count]);
 printf("\n");
int main() {
  char *message[9] = {"Dennis", "Ritchie", "designed", "the", "C",
 "language", "in", "the", "1970s"};
 print message(message, 9);
 return (0);
Output:
kaiser@npl03:~/linuxc/oreilly/pracc/p2p> p2p
Dennis Ritchie designed the C language in the 1970s
```

Pointers to Functions

- A pointer holds an address. This may be the address of a variable or the address of the first element of an array - the cases we looked at so far.
- However, a pointer may also hold the starting address of a function, i.e. the address where the function is stored in memory.
- Pointers to functions provide another way to call functions.
- The general form (and some examples) for the declaration of a pointer to a function:

```
type (*ptr_to_func)(parameter_list);
int (*func1)(int x);
char (*func2)(char *p[]);
```

The parentheses around the function name are necessary because of the relatively low precedence of the indirection operator (*).

How not to Use Pointers

- Pointers in themselves are already confusing enough. However, the combination of pointers with increment and decrement operators (++/-) can easily make matters worse.
- Have a look at these lines of code as examples of how not to use pointers:

- While it's not impossible to figure out what is going on, it is not the point of programming to provide challenging little puzzles to the programmers that have to look at your code in the future.
- Here is another bad example:

```
void copy_string(char *p, char *q)
{
 while (*p++ = *q++);
}
```