

What is a Pointer?

Who does a memory look like?

Operators used in Pointers

Dereferencing

(Value of)

Address

(Address of)

Int i=3;

The value '3' is saved in the memory location 'x100c'

Syntax for pointers (pointer type declaration) type *identifier ; **Example** Char *cp; Int *ip; Double *dp;

Pointer Assignment

```
Int i = 1 , *ip ; //pointer declaration
ip = &i ; //pointer assignment
*ip = 3 ; //pointer assignment
```

Pointer Arithmetic

Lets take this example program


```
#include<stdio.h>
 b = 1
Void main()
 b=1+4
 b=5
Int a [5]=\{1,2,3,4,5\}, b, *pt;
pt = &a[0];
pt = pt + 4; 🗸
 a[0]
 a[1]
 a[2]
 a[3]
 a[4]
 X1000
 x1004
 x1008
 x100c
 x1010
b=a[0];
 a[0]
 a[1]
 a[2]
 a[3]
 a[4]
 b
 X1000
 x1004
 x1008
 x100c
 x1010
```


Lets Take an Example and See how pointers work

```
#include<stdio.h>
Void main()
Int i=3;
Int *j;
j=&i;
Printf("i=%d"i);
Printf("*j=%d"*j);
```

Int i=3; Create an integer variable 'i' and initialize it to 3

Int *j; Create a pointer variable 'j'- create value of 'j' j = &i; Initialize the pointer value of 'j' to the address of 'i'

Predict the output of this code

```
Void main()
int num=10;
int* pnum=NULL;
pnum = #
*pnum += 20;
printf("\nNumber = %d", num);
printf("\nPointer Number = %d", *pnum);
```


Work to your Brain

```
int a[10] = \{1,2,3,4,5,6,7,8,9,12\}, *p, *q, i;
p = &a[2];
q = &a[5];
i = *q - *p;
Printf("The value of i is %d" i );
i = *p - *q;
Printf("The value of i is %d" i );
a[2] = a[5] = 0;
Printf("The value of i is %d" i );
```


Work to your Brain

```
int a[10] = { 2,3,4,5,6,7,8,9,1,0 }, *p, *q;
p = &a[2];
q = p + 3;
p = q - 1;
p+ +;
Printf("The value of p and q are : %d , %d" *p,*q);
```


Work to your Brain

```
int main()
{
int x[2]={1,2},y[2]={3,4};
int small,big;
small=&x[0];
big=&y[0];
min_max(&small,&big);
printf("small%d big%d",*small,*big);
return 0;
}
```

```
min_max(int *a,int *b)
{
a++;
b++;
return (*a,*b);
}
```


