

Lecture 05

POINTERS

Pointers

- Powerful, but difficult to master
- Simulate call-by-reference
- Close relationship with arrays and strings

Pointer Variable vs. Normal Variable

- Normal variables contain a specific value (direct reference)
- Pointer variables
 - Contain memory addresses as their values
 - Pointers contain address of a variable that has a specific value (indirect reference)
 - Indirection referencing a pointer value

Declarations and Initialization

- Pointer declarations
 - * used with pointer variables
 int *myPtr;
 - Declares a pointer to an int (pointer of type int *)
 - Multiple pointers, multiple *
 int *myPtr1, *myPtr2;
 - Can declare pointers to any data type
- Initialize pointers to 0, NULL, or an address
 - 0 or NULL points to nothing (NULL preferred)

Pointer Operators

- & (address operator)
 - Returns address of operand

```
int y = 5;
int *yPtr;
yPtr = &y; //yPtr gets address of y
- yPtr "points to" y
 yptr
 У
 5
 600000
 500000
 600000
 5
yPtr
 Address of y
 is value of
 yptr
```


Pointer Operators

- * (indirection/dereferencing operator)
 - Returns a synonym/alias of what its operand points to
 *yptr returns y (because yptr points to y)
 - * can be used for assignment
 - Returns alias to an object

```
*yptr = 7; // changes y to 7
```


Pointer Operators

- * and & are inverses
 - They cancel each other out

which is yptr -> yptr

```
*&yptr -> * (&yptr) -> * (address of yptr)-> returns
 alias of what operand points to -> yptr

&*yptr -> &(*yptr) -> &(y) -> returns address of y,
```

```
1 /* Fig. 7.4: fig07 04.c
 Using the & and * operators */
 #include <stdio.h>
 int main()
 The address of a is the
 /* a is an integer */
 int a;
 value of aPtr.
 int *aPtr; /* aPtr is a pointer to an integer */
 The * operator returns an
 a = 7;
10
 aPtr = &a; /* aPtr set to address of a */
11
 alias to what its operand
12
 points to. aPtr points to
 printf( "The address of a is %p"
13
 a, so *aPtr returns a.
 "\nThe value of aPtr is %p", &a, aPtr );
14
15
 printf( "\n\nThe value of a is %d"
16
 "\nThe value of *aPtr is %d", a, *aPtr );
17
 Notice how *
18
 and & are
 printf( "\n\nShowing that * and & are inverses of "
19
 inverses
 "each other.\n&*aPtr = %p"
20
 '' n * \& a Ptr = p n'', \& * a Ptr, * \& a Ptr);
21
22
23
 return 0;
24 }
The address of a is 0012FF88
The value of aPtr is 0012FF88
The value of a is 7
The value of *aPtr is 7
Showing that * and & are inverses of each other.
&*aPtr = 0012FF88
*&aPtr = 0012FF88
```


Calling Functions by Reference

- Call by reference with pointer arguments
 - Pass address of argument using & operator
 - Allows you to change actual location in memory
 - Arrays are not passed with & because the array name is already a pointer
- * operator
 - Used as alias/nickname for variable inside of function

```
void double(int *number)
{
 *number = 2 * (*number);
}
```

*number used as nickname for the variable passed

```
/* Fig. 7.7: fig07 07.c
 Cube a variable using call-by-reference
 with a pointer argument */
 #include <stdio.h>
 Notice how the address of
 number is given -
  void cubeByReference( int * );  /* proto
 cubeByReference expects a
 pointer (an address of a
  int main()
 variable).
10 {
 int number = 5;
11
12
13
 printf( "The original value of number is %d", number );
 cubeByReference( &number )
14
15
 printf( "\nThe new value of number is %d\n", number );
16
 Inside cubeByReference,
17
 return 0;
 *nPtr is used (*nPtr is
18 }
 number).
19
20 void cubeByReference( int *nPtr )
21 {
22
 *nPtr = *nPtr * *nPtr * *nPtr; /* cube number in main */
23 }
```

The original value of number is 5 The new value of number is 125

Using the Const Qualifier with Pointers

- const qualifier variable cannot be changed
 - Good idea to have const if function does not need to change a variable
 - Attempting to change a const is a compiler error
- const pointers point to same memory location
 - Must be initialized when declared

• const pointer to a const int

const int *const Ptr = &x;

```
/* Fig. 7.13: fig07 13.c
 Attempting to modify a constant pointer to
 non-constant data */
 #include <stdio.h>
 int main()
 Changing *ptr is allowed - x
 int x, y;
 is not a constant.
10
 int * const ptr = &x; /* ptr is a constant pointer to an
11
12
 integer. An integer can be modified
 through ptr, but ptr always points
13
14
 to the same memory location. */
 *ptr = 7;
15
 Changing ptr is an error -
 ptr = &y; ◀
16
 ptr is a constant pointer.
17
 return 0;
18
19 }
FIG07 13.c:
Error E2024 FIG07 13.c 16: Cannot modify a const
object in
function main
```

*** 1 errors in Compile ***

Swap function Using Call-by-reference

- Implement swap function
 - Swap two elements
 - swap function must receive address (using &) of array elements
 - Array elements have call-by-value default
 - Using pointers and the * operator, swap can switch array elements


```
void swap( int *element1Ptr, int *element2Ptr )
{
 int hold = *element1Ptr;
 *element1Ptr = *element2Ptr;
 *element2Ptr = hold;
}
```


- Arithmetic operations can be performed on pointers
 - Increment/decrement pointer (++ or --)
 - Add an integer to a pointer(+ or += , or -=)
 - Pointers may be subtracted from each other
 - Operations meaningless unless performed on an array

- 5 element int array on machine with 4 byte ints
 - vPtr points to first element v[0]
 at location 3000. (vPtr = 3000)
 - vPtr +=2; sets vPtr to 3008
 - **vPtr** points to **v[2]** (incremented by 2), but machine has 4 byte **ints**.

- Subtracting pointers
 - Returns number of elements from one to the other.

```
vPtr2 = v[2];
vPtr = v[0];
vPtr2 - vPtr == 2.
```

- Pointer comparison (<, == , >)
 - See which pointer points to the higher numbered array element
 - Also, see if a pointer points to 0

- Pointers of the same type can be assigned to each other
 - If not the same type, a cast operator must be used
 - Exception: pointer to void (type void *)
 - Generic pointer, represents any type
 - No casting needed to convert a pointer to void pointer
 - void pointers cannot be dereferenced

The Relationship Between Pointers and Arrays

- Arrays and pointers closely related
 - Array name like a constant pointer
 - Pointers can do array subscripting operations
- Declare an array b[5] and a pointer bPtr

```
bPtr = b;
```

Array name actually a address of first element

bPtr = &b[0]

Explicitly assign bPtr to address of first element

The Relationship Between Pointers and Arrays

- Element b [n]
 - can be accessed by *(bPtr + n)
 - n offset (pointer/offset notation)
 - Array itself can use pointer arithmetic.

```
b[3] same as * (b + 3)
```

Pointers can be subscripted (pointer/subscript notation)

```
bPtr[3] same as b[3]
```


Arrays of Pointers

Arrays can contain pointers - array of strings

```
char *suit[4] = {"Hearts", "Diamonds", "Clubs", "Spades" };
```

- String: pointer to first character
- char * each element of suit is a pointer to a char
- Strings not actually in array only pointers to string in array

 suit array has a fixed size, but strings can be of any size.

Case Study: A Card Shuffling and Dealing Simulation

- Card shuffling program
 - Use array of pointers to strings
 - Use double scripted array (suit, face)

 The numbers 1-52 go into the array - this is the order they are dealt

Case Study: A Card Shuffling and Dealing Simulation

• Pseudocode - Top level: Shuffle and deal 52 cards


```
Card shuffling dealing program */
3 #include <stdio.h>
4 #include <stdlib.h>
5 #include <time.h>
7 void shuffle( int [][ 13 ] );
8 void deal( const int [][ 13 ], const char *[], const char *[] );
10 int main()
11 {
12
 const char *suit[ 4 ] =
13
 { "Hearts", "Diamonds", "Clubs", "Spades" };
 const char *face[ 13 ] =
14
 { "Ace", "Deuce", "Three", "Four",
15
16
 "Five", "Six", "Seven", "Eight",
 "Nine", "Ten", "Jack", "Queen", "King" };
17
 int deck[ 4 ][ 13 ] = { 0 };
18
19
 srand( time( 0 ) );
20
 shuffle( deck );
22
23
 deal (deck, face, suit);
25
 return 0;
26 }
28 void shuffle( int wDeck[][ 13 ] )
29 {
30
 int row, column, card;
 for ( card = 1; card <= 52; card++ ) {</pre>
```

1 /* Fig. 7.24: fig07 24.c

6

21

24

27

31 32

```
33
 do {
 The numbers 1-52 are
34
 row = rand() % 4;
 randomly placed into the
 column = rand() % 13;
35
 deck array.
 } while( wDeck[ row ][ column ] != 0 );
36
37
 wDeck[ row ][ column ] = card;
38
39
 }
40 }
41
42 void deal ( const int wDeck[][ 13 ], const char *wFace[],
 const char *wSuit[] )
43
44 {
45
 int card, row, column;
46
47
 for ( card = 1; card <= 52; card++ )</pre>
 Searches deck for the
48
 card number, then
49
 for ( row = 0; row <= 3; row++ )</pre>
 prints the face and
50
 suit.
51
 for ( column = 0; column <= 12; column++ )</pre>
52
 if ( wDeck[ row ][ column ] == card )
53
54
 printf( "%5s of %-8s%c",
55
 wFace[ column ], wSuit[ row ],
 card % 2 == 0 ? '\n' : '\t' );
56
57 }
```


Pointers to Functions

- Pointer to function
 - Contains address of function
 - Similar to how array name is address of first element
 - Function name is starting address of code that defines function
- Function pointers can be
 - Passed to functions
 - Stored in arrays
 - Assigned to other function pointers

Pointers to Functions

- Example: bubblesort
 - Function bubble takes a function pointer
 - bubble calls this helper function
 - this determines ascending or descending sorting
 - The argument in bubblesort for the function pointer:

```
bool ( *compare ) ( int, int )
  tells bubblesort to expect a pointer to a function that takes two
  ints and returns a bool.
```

– If the parentheses were left out:

```
bool *compare( int, int )
```

Declares a function that receives two integers and returns a pointer

```
Multipurpose sorting program using function pointers */
 #include <stdio.h>
4 #define SIZE 10
5 void bubble( int [], const int, int (*)( int, int ) );
 int ascending( int, int );
  int descending( int, int );
 Notice the function
  int main()
 pointer parameter.
10 {
 int order,
 counter,
 2. Prompt for
 a[SIZE] = \{ 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 \};
16
 printf( "Enter 1 to sort in ascending order, \n"
 "Enter 2 to sort in descending order: " );
 scanf( "%d", &order );
 2.1 Put appropriate
 printf( "\nData items in original order\n" );
 for ( counter = 0; counter < SIZE; counter++ )</pre>
 printf( "%5d", a[ counter ] );
 if ( order == 1 ) {
 2.2 Call bubble.
 bubble( a, SIZE, ascending );
 printf( "\nData items in ascending order\n" );
 }
 3. Print results.
 else {
 bubble( a, SIZE, descending );
 printf( "\nData items in descending order\n" );
```

T. Initialize array.

descending sorting.

function pointer into

ascending or

bubblesort.

/* Fig. 7.26: fig07 26.c

11

12

13

14

15

17

18

19

20

21

22

23

24

25

26 27

28

29

30 31 32

```
33
 for ( counter = 0; counter < SIZE; counter++ )</pre>
34
 printf( "%5d", a[ counter ] );
35
36
 printf( "\n" );
37
38
 return 0:
39 }
40
 ascending and
41 void bubble(int work[], const int size,
 descending return true or
42
 int (*compare)(int, int))
 false. bubble Calls swap if
43 {
44
 int pass, count;
 the function call returns true.
45
46
 void swap( int *, int * );
47
 for ( pass = 1; pass < size; pass++ )</pre>
48
49
 for ( count = 0; count < size - 1; count++ )</pre>
50
51
52
 if ( (*compare) ( work[ count ], work[ count + 1 ] ) )
 swap( &work[ count ], &work[ count + 1 ] );
53
 Notice how function pointers
54 }
 are called using the
55
 dereferencing operator.
56 void swap( int *element1Ptr, int *element2Ptr )
 The * is not required, but
57 {
58
 emphasizes that compare
 int temp;
59
 is a function pointer and not
 temp = *element1Ptr;
60
 a function.
 *element1Ptr = *element2Ptr;
61
 *element2Ptr = temp;
62
63 }
64
```

```
65int ascending( int a, int b )
66 {
67
 return b < a; /* swap if b is less than a</pre>
68 }
69
70int descending( int a, int b )
71 {
72 return b > a; /* swap if b is greater
73}
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 1
Data items in original order
  2 6 4 8 10 12 89 68 45 37
Data items in ascending order
  2 4 6 8 10 12 37 45 68 89
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 2
Data items in original order
  2 6 4 8 10 12 89 68 45 37
Data items in descending order
 89 68 45 37 12 10 8 6 4 2
```