

Pointers

Chapter 11

Objectives

You will be able to

- Use pointers to access the contents of variables in a C program.
- Declare pointer variables correctly.
 - Initialize pointers in the declaration
- Assign values to pointer variables.
- Correctly compare pointers
 - and variables to which they point.

Pointers

- Pointers permit a program to work with addresses of variables rather than just their values.
 - Powerful feature of the C language
 - Also treacherous.
 - Easy to make mistakes
 - Mistakes can be very difficult to track down.
 - You have to be very careful with pointers!

Why would we want to do this?

- Necessary in system programming
 - Operating systems, device drivers, etc.
- Permit a function to modify caller's non-array data
 - Like we are able to do with arrays
- Permit a function to return more than one value to the caller using parameters.
 - Can be of various types.
 - Can have meaningful names.

Why would we want to do this?

- Required for complex data structures
- Permit a function to access complex data structures in caller's address space.

Pointer Variables

Pointer variables are specific to a type

- The * means that pCount is a pointer to an int.
- It is a variable that may be used to hold the address of an int

Outside the declaration, *pCount is the name of the "pointee", i.e., the "target" of the pointer.

The * in *pCount is the *dereferencing* operator.

- We use *pCount like a normal int variable.
 - But we have to be sure that pCount is set to point to an actual integer variable.
 - This does not happen automatically!

Setting Pointer Variables

- Pointer variables have to be set to the address of a something before being used.
- To get the address of a variable, put & in front of the name.
 - As for scanf
- Example

```
int value;
int *pValue;
....
pValue = &value;
```


```
int main ()
 int value = 100;
 int *pValue;
 printf ("Before increment, value = %d\n", value );
 Set pointer pValue to address of
 pValue = &value;
 value
 *pValue += 1;
 Increment the int variable that pValue
 printf ("After increment, value = %d\n", value );
 return 0;
```


Dereferencing a Pointer

- Effectively replaces the pointer by the variable to which it points.
- If pValue is a pointer to an int,*pValue is an int
 - Equivalent to using the name of the variable whose address is in pValue.
 - * has very high precedence
 - like all unary operators.


```
description of the state o
 _ | D | X |
 /home/t/turnerr/test
 [turnerr@login2 test]$ ls
ptr_inc.c
 [turnerr@login2 test]$ cat ptr_inc.c
\#include <s\pmdio.h>
int main ()
 int value = 100;
 int * pValue;
 printf ("Before increment, value = %d\n", value);
 pValue = &value;
 *pValue += 1:
 printf ("After increment, value = %d\n", value);
 return 0:
 [turnerr@login2 test]$ gcc -Wall ptr_inc.c
[turnerr@login2 test]$ ./a.out
Before increment, value = 100
After increment, value = 101
 [turnerr@login2 test]$
```


We could have used *pValue in the printf

```
#include <stdio.h>
int main ()
 int value = 100;
 int * pValue;
 // Set pointer before using it
 pValue = &value;
 printf ("Before increment, value = %d\n", *pValue);
 Same effect as
 *pValue += 1;
 value.
 printf ("After increment, value = %d\n", *pValue);
 return 0;
```


```
🧬 turnerr@login2:∼/test
 [turnerr@login2 test]$
[turnerr@login2 test]$
[turnerr@login2 test]$ cat ptr_inc2.c
#include <stdio.h>
int main ()
 int value = 100;
 int * pValue;
 pValue = &value;
 printf ("Before increment, value = %d\n", *pValue);
 *pValue += 1;
 printf ("After increment, value = %d\n", *pValue);
 return 0:
[turnerr@login2 test]$
[turnerr@login2 test]$ gcc -Wall ptr_inc2.c
[turnerr@login2 test]$ ./a.out
Before increment, value = 100
 Same
After increment, value = 101
[turnerr@login2 test]$ |
 result.
```


Summary

If pValue is a pointer to int

*pValue works like a normal int variable

Use on either side of an assignment

```
*pValue = some_other_int;
some_other_int = *pValue;
```

Use in function calls

```
printf ("Value is %d\n", *pValue);
```


Pointers to other types work the same

```
double *pRadius;
char *pSomeChar;
```


Pointer Declarations

 You can declare multiple pointer variables on a single line.

```
int *pN1, *pN2, *pN3;
```

- This is a bad practice.
- Common source of errors in C programs.

A Source of Confusion

Does the * bind to int or to pN1?

```
int *pN1, *pN2, *pN3;
```

VSint* pN1, pN2, pN3; These are int variables.NOT pointers to int.

- Spaces before and after the * are not significant.
- The * binds to pN1, not to int.
- * says the name that follows is a pointer to the type that precedes it.

To Avoid Possible Confusion

 For this class, use a separate line for each pointer declaration.

```
int *pN1;  /* Pointer to ... */
int *pN2;  /* Pointer to ... */
int *pN3;  /* Pointer to ... */
```

Programming Style Guideline

Using an Uninitialized Pointer

```
🧬 turnerr@login2:∼/test
 GNU nano 1.3.12
 File: ptr_inc2.c
#include <stdio.h>
int main ()
 int value = 100;
 int * pValue;
 //pvalue = &value;
 printf ("Before increment, value = %d\n", *pValue);
 *pValue += 1;
 printf ("After increment, value = %d\n", *pValue);
 return 0:
AG Get HelAO WriteOuAR Read FiAY Prev PaAK Cut TexAC Cur Pos
 Justify Where IAV Next PaAU UnCut TAT To Spell
```


Using an Uninitialized Pointer

```
turnerr@login2:~/test
[turnerr@login2 test]$
[turnerr@login2 test]$
[turnerr@login2 test]$ gcc -Wall ptr_inc2.c
ptr_inc2.c: In function 'main':
ptr_inc2.c:5: warning: unused variable 'value'
[turnerr@login2 test]$ ./a.out
Segmentation fault (core dumped)
[turnerr@login2 test]$
[turnerr@login2 test]$
```

The effects of using an uninitialized pointer are unpredictable.

You might see something completely different.

The NULL Pointer

- NULL is defined as address 0
 - An invalid address for program references

- Set pointers to NULL to show that they are not valid.
 - Results in immediate runtime error if used

Using a NULL Pointer

```
🧬 turnerr@login2:∼/test
 _ | D | X |
  GNU nano 1.3.12
 File: ptr_inc2.c
 Modified
#include <stdio.h>
int main ()
 int value = 100;
 int * pValue = NULL;
 //pvalue = &value;
 printf ("Before increment, value = %d\n", *pValue);
 *pValue += 1;
 printf ("After increment, value = %d\n", *pValue);
 return 0;
 Read 17 lines
AG Get HelAO WriteOuAR Read FiAY Prev PaAK Cut TexAC Cur Pos
 AJ Justify Where IAV Next PaAU UnCut TAT To Spell
  Exit
```

Using a NULL Pointer


```
turnerr@login2:~/test
[turnerr@login2 test]$
[turnerr@login2 test]$ gcc -Wall ptr_inc2.c (No
ptr_inc2.c: In function 'main':
ptr_inc2.c:5: warning: unused variable 'value', error!)
[turnerr@login2 test]$
[turnerr@login2 test]$ ./a.out Runtime Error
Segmentation fault (core dumped)
[turnerr@login2 test]$
[turnerr@login2 test]$
[turnerr@login2 test]$
```


Declaration

You can provide a valid value for a pointer in the declaration.

```
int value = 100;
int *pValue = &value;
```

Looks like an assignment statement, but it's not.

Initializes pValue, NOT *pValue

Declaration

```
#include <stdio.h>
main ()
 int value = 100;
 int *pValue = &value; Initialize pValue to point to value
 printf ("Before increment, value = %d\n", value);
 *pValue += 1;
 Increment the int variable that pValue points to.
 printf ("After increment, value = %d\n", value);
```


Defining Pointers

- New Programming Style Guideline:
 - Every pointer declaration should provide an initial value.
 - If you know the value at compile time, use it for initialization.

```
int * pValue = &Value;
```

If you don't know the value at compile time initialize the pointer to NULL.

```
int * pValue = NULL;
```


Comparing Pointers

What does it mean when you compare pointers?

```
if (pValue1 == pValue2) ...
```

This asks if the pointers point to the same variable.

Are the pointers identical?

```
if (*pValue1 == *pValue2) ...
```

This asks if the *values that they point to* are identical

Exercise

Exercise 11.2 If i is a variable and p points to i, which of the following expressions are aliases for i:

(a) *p Alias for i

Not an alias for i; address of p

(b) &p

Not an alias for i; alias for p

(c) *&p

Not an alias for i; address of i

(d) &*p

Not an alias for i; illegal expression, i is not a pointer

(e) *i

(f) &i

Not an alias for i; address of i

(g) *&i

Alias for i

(h) &*i

Not an alias for i; illegal expression, i is not a pointer