

Programação – Aula Teórica 7 **Apontadores**

Luís Paulo Reis

lpreis@dsi.uminho.pt

Professor Associado do Departamento de Sistemas de Informação, Escola de Engenharia, Universidade do Minho, Portugal

(Slides Baseados em Deitel e Deitel 2010 e L.P.Reis et al., 2006)

Pointers (Apontadores)

Outline

- 7.1 Introduction
- 7.2 Pointer Variable Definitions and Initialization
- **7.3 Pointer Operators**
- Calling Functions by Reference
- **Using the const Qualifier with Pointers**
- **Bubble Sort Using Call by Reference**
- **Pointer Expressions and Pointer Arithmetic**
- The Relationship between Pointers and Arrays
- **7.9** Arrays of Pointers
- 7.10 Case Study: A Card Shuffling and Dealing Simulation
- 7.11 Pointers to Functions

Objectives

- In this lesson, you will learn:
 - To be able to use pointers
 - To be able to use pointers to pass arguments to functions using call by reference
 - To understand the close relationships among pointers, arrays and strings
 - To understand the use of pointers to functions
 - To be able to define and use arrays of strings

7.1 Introduction

Pointers

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

Pointer variables

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

7.2 Pointer Variable Definitions and Initialization

Pointer definitions

- * used with pointer variables int *myPtr;

- Defines a pointer to an int (pointer of type int *)
- Multiple pointers require using a * before each variable definition

```
int *myPtr1. *myPtr2:
```

- Can define pointers to any data type
- Initialize pointers to 0, NULL, or an address
 - 0 or NULL points to nothing (NULL preferred)

7.3 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
 600000
 500000
 600000
yPtr
 Address of y
 is value of
 yptr
```


7.3 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 */
 - Dereferenced pointer (operand of *) must be an Ivalue (no constants)
- * and & are inverses
 - They cancel each other out


```
/* Fig. 7.4: fig07_04.c
 Using the & and * operators */
  #include <stdio.h>
4
 The address of a is the value
  int main()
 of aPtr.
 int a;
 /* a is an integer */
7
 int *aPtr;
 * aPtr is a pointer to an integer */
 a = 7:
10
 /* aPtr set to address of a */
11
 aPtr = &a:
 The * operator returns an alias to
12
 what its operand points to. aPtr
 printf( "The address of a is %p"
13
 points to a, so *aPtr returns a.
14
 "\nThe value of aPtr is %p", &a, aPtr );
15
 printf( "\n\nThe value of a is %d"
16
 Notice how * and &
 "\nThe value of *aPtr is %d", a, *aPtr );
17
 are inverses
18
 printf( "\n\nShowing that * and & are complements of "
19
 "each other\n&*aPtr = %p"
20
21
 "\n*&aPtr = %p\n", &*aPtr, *&aPtr );
22
 return 0; /* indicates successful termination */
23
24
25 } /* end main */
```

The address of a is 0012FF7C The value of aPtr is 0012FF7C

The value of a is 7 The value of *aPtr is 7

Showing that * and & are complements of each other.

&*aPtr = 0012FF7C

*&aPtr = 0012FF7C

7.3 Pointer Operators

Operators								Associativity	Туре
0	[]							left to right	highest
+	_	++		!	*	&	(type)	right to left	unary
*	/	%						left to right	multiplicative
+	_							left to right	additive
<	<=	>	>=					left to right	relational
==	!=							left to right	equality
&&								left to right	logical and
								left to right	logical or
?:								right to left	conditional
=	+=	-=	*=	/=	% =			right to left	assignment
,								left to right	comma

7.4 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


```
1 /* Fig. 7.6: fig07_06.c
 Cube a variable using call-by-value */
 #include <stdio.h>
 The original value of number is 5
 The new value of number is 125
 int cubeByValue( int n ); /* prototype */
6
 int main()
 {
8
 int number = 5; /* initialize number */
9
10
11
 printf( "The original value of number is %d", number );
12
 /* pass number by value to cubeByValue */
13
 number = cubeByValue( number );
14
15
16
 printf( "\nThe new value of number is %d\n", number );
17
 return 0: /* indicates successful termination */
18
19
20 } /* end main */
21
 /* calculate and return cube of integer argument */
 int cubeByValue( int n )
24
 return n * n * n; /* cube local variable n and return result */
25
26
27 } /* end function cubeByValue */
```

```
/* Fig. 7.7: fig07_07.c
 Cube a variable using call-by-reference with a pointer argument */
 Notice that the function prototype
  #include <stdio.h>
 takes a pointer to an integer.
  void cubeByReference( int *nPtr ); /* prototype */
  int main()
9 {
 int number = 5; /* initialize number */
10
11
 printf( "The original value of number is %d", number );
12
13
 /* pass address of number to cubeByReference */
14
 cubeByReference( &number );
15
 Notice how the address of number
16
 is given - cubeByReference
 printf( "\nThe new value of number is %d\n", number );
17
 expects a pointer (an address of a
18
 variable).
 return 0; /* indicates successful termination */
19
20
21 } /* end main */
22
  /* calculate cube of *nPtr; modifies variable number in main */
24 void cubeByReference( int *nPtr )
 Inside cubeByReference, *nPtr is
25
 used (*nPtr is number).
 *nPtr = *nPtr * *nPtr * *nPtr: /* cube *nPtr */
26
27 } /* end function cubeByReference */
```


7.4 Calling Functions by Reference/Value

Before main calls cubeByValue :

```
int main()
 number
 number =
 number=cubeByValue(number);
```

```
int cubeByValue(
 int n )
 return n * n * n;
 n
 undefined
```

After cubeByValue receives the call:

```
int main()
 number
 int number =
  number = cubeByValue( number );
```

```
int cubeByValue(
 return n * n * n;
 n
```

After cubeByValue cubes parameter n and before cubeByValue returns to main:

```
int main()
 number
 int number = 5:
 number = cubeByValue( number );
```

```
int cubeByValue(
 int n)
 return n * n * n:
```

Analysis of a typical call-by-value. (Part 1 of 2.)

7.4 Calling Functions by Reference/Value

After cubeByValue returns to main and before assigning the result to number:

```
int main()
 number
 5
 int number = 5:
 cubeByValue( number
```

```
int cubeByValue(
 return n * n * n:
 undefined
```

After main completes the assignment to number:

```
int main()
 number
 int number = 5;
 125
 number );
```

```
int cubeByValue(
 int n )
 return n * n * n:
 undefined
```

Analysis of a typical call-by-value. (Part 2 of 2.)

7.4 Calling Functions by Reference/Value

Before main calls cubeByReference :

```
number
int main()
 nt number =
 cubeByReference( &number );
```

```
void cubeByReference(
 int *nPtr )
 *nPtr = *nPtr * *nPtr * *nPtr:
 nPtr
 undefined
```

After cubeByReference receives the call and before *nPtr is cubed:

```
number
int main()
 void cubeByReference(
 *nPtr
 int number = 5;
 *nPtr = *nPtr * *nPtr * *nPtr;
 nPtr
 cubeByReference( &number );
 call establishes this pointer
```

After *nPtr is cubed and before program control returns to main

```
int main()
 number
 int *nPtr )
 void cubeByReference(
 125
 int number = 5;
 *nPtr = *nPtr * *nPtr * *nPtr;
 nPtr
 cubeByReference( &number );
 called function modifies
 caller's variable
```

Analysis of a typical call-by-reference with a pointer argument

7.5 Using the const Qualifier with **Pointers**

CONSt qualifier

- Variable cannot be changed
- Use const if function does not need to change a variable
- Attempting to change a const variable produces an error

CONST pointers

- Point to a constant memory location
- Must be initialized when defined
- int *const myPtr = &x;
 - Type int *const constant pointer to an int
- const int *myPtr = &x;
 - Regular pointer to a const int
- const int *const Ptr = &x;
 - const pointer to a const int
 - x can be changed, but not *Ptr


```
/* Fig. 7.10: fig07_10.c
 Converting lowercase letters to uppercase letters
Univer 2
 using a non-constant pointer to non-constant data */
 #include <stdio.h>
 #include <ctype.h>
 7
 void convertToUppercase( char *sPtr ); /* prototype */
 9
 10 int main()
 11 {
 char string[] = "characters and $32.98"; /* initialize char array */
 12
 13
 printf( "The string before conversion is: %s", string );
 14
 convertToUppercase( string );
 15
 printf( "\nThe string after conversion is: %s\n", string );
 16
 17
 return 0; /* indicates successful termination */
 18
 19
 } /* end main */
 21
```

```
22 /* convert string to uppercase letters */
Univer 23 void convertToUppercase( char *sPtr )
  24 {
 while ( *sPtr != '\0' ) { /* current character is not '\0' */
 25
 26
 if ( islower( *sPtr ) ) { /* if character is lowercase, */
 27
 *sPtr = toupper( *sPtr ); /* convert to uppercase */
 28
 } /* end if */
 29
 30
 ++sPtr; /* move sPtr to the next character */
 31
 } /* end while */
 32
 33
  34 } /* end function convertToUppercase */
 The string before conversion is: characters and
 $32.98
 The string after conversion is: CHARACTERS AND
 $32.98
```


```
/* Fig. 7.11: fig07_11.c
 Printing a string one character at a time using
Univer 2
 a non-constant pointer to constant data */
 3
 4
 #include <stdio.h>
 6
 void printCharacters( const char *sPtr );
 8
 int main()
 10 {
 /* initialize char array */
 11
 char string[] = "print characters of a string";
 12
 13
 printf( "The string is:\n" );
 14
 15
 printCharacters( string );
 printf( "\n" );
 16
 17
 return 0; /* indicates successful termination */
 18
 19
 20 } /* end main */
 21
```

```
22 /* sPtr cannot modify the character to which it points,
 i.e., sPtr is a "read-only" pointer */
Univer 23
  24 void printCharacters( const char *sPtr )
  25 {
 /* loop through entire string */
 26
 for ( ; *sPtr != '\0'; sPtr++ ) { /* no initialization */
 27
 printf( "%c", *sPtr );
 28
 } /* end for */
 29
 30
  31 } /* end function printCharacters */
 The string is:
 print characters of a string
```


```
/* Fig. 7.12: fig07_12.c
 Compiling...
 Attempting to modify data through a
 FIG07_12.c
 non-constant pointer to constant data. */
 d:\books\2003\chtp4\examples\ch
  #include <stdio.h>
 07\fig07_12.c(22) : error
 c2166: 1-value
5
 specifies const object
  void f( const int *xPtr ); /* prototype */
 Error executing cl.exe.
7
  int main()
 FIG07_{12.exe} - 1 error(s), 0
9 {
 warning(s)
 int y; /* define y */
10
11
 f( &y ); /* f attempts illegal modification */
12
13
 return 0; /* indicates successful termination */
14
15
16 } /* end main */
17
18 /* xPtr cannot be used to modify the
 value of the variable to which it points */
19
20 void f( const int *xPtr )
21
 *xPtr = 100; /* error: cannot modify a const object */
22
23 } /* end function f */
```

```
/* 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 is
  {
6
 not a constant.
 int x: /* define x */
 int y: /* define y */
 /* ptr is a constant pointer to an integer that can be modified
10
 through ptr, but ptr always points to the same memory location */
11
 int * const ptr = &x:*
12
 Changing ptr is an error – ptr is a
13
 constant pointer.
 *ptr = 7; /* allowed: *ptr is not const */
14
 ptr = &y;⁴ /* error: ptr is const; cannot assign new address */
15
16
 return 0; /* indicates successful termination */
17
18
 Compiling...
 FIG07 13.c
19 } /* end main */
 D:\books\2003\chtp4\Examples\ch07\FIG07_13
 .c(15) : error C2166: 1-value
 specifies- const object
 Error executing cl.exe.
 FIG07_13.exe - 1 error(s), 0 warning(s)
```

```
1 /* Fig. 7.14: fig07_14.c
 Compiling...
 Attempting to modify a constant pointer to constant data.
u 2
 FIG07 14.c
  #include <stdio.h>
 D:\books\2003\chtp4\Exam
 ples\ch07\FIG07_14.c(17)
 : error c2166: 1-value
 int main()
 specifies- const
 6
 object
 int x = 5; /* initialize x */
 7
 D:\books\2003\chtp4\Exam
 int y: /* define y */
 8
 ples\ch07\FIG07_14.c(18)
 : error c2166: 1-value
 specifies- const
 /* ptr is a constant pointer to a constant integer that
 10
 object
 11
 always points to the same location; the integer
 Error executing cl.exe.
 at that location cannot be modified */
 12
 const int *const ptr = &x;
 FIG07 12.exe - 2
 13
 error(s), 0 warning(s)
 14
 15
 printf( "%d\n", *ptr );
 16
 *ptr = 7; /* error: *ptr is const; cannot assign new value */
 17
 ptr = &y; /* error: ptr is const; cannot assign new address */
 18
 19
 return 0: /* indicates successful termination */
 20
 21
 22 } /* end main */
```


7.6 Bubble Sort Using Call-by-reference

Implement bubblesort using pointers

- 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

Psuedocode

```
Initialize array
  print data in original order
Call function bubblesort
  print sorted array
Define bubblesort
```


7.6 Bubble Sort Using Call-by-reference

sizeof

- Returns size of operand in bytes
- For arrays: size of 1 element * number of elements

```
— if sizeof( int ) equals 4 bytes, then
 int myArray[ 10 ];
 printf( "%d", sizeof( myArray ) );

 will print 40
```

sizeof can be used with

- Variable names
- Type name
- Constant values

```
/* Fig. 7.15: fig07_15.c
 This program puts values into an array, sorts the values into
 ascending order, and prints the resulting array. */
  #include <stdio.h>
  #define SIZE 10
6
  void bubbleSort( int *array, const int size ); /* prototype */
8
9 int main()
10 [
 /* initialize array a */
11
 int a[SIZE] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
12
13
 int i; /* counter */
14
15
 printf( "Data items in original order\n" );
16
17
 /* loop through array a */
18
 for ( i = 0; i < SIZE; i++ ) {
19
 printf( "%4d", a[ i ] );
20
 } /* end for */
21
22
 bubbleSort( a, SIZE ); /* sort the array */
23
24
 printf( "\nData items in ascending order\n" );
25
26
```

```
/* loop through array a */
 for ( i = 0; i < SIZE; i++ ) {
 printf( "%4d", a[ i ] );
29
 } /* end for */
30
31
32
 printf( "\n" );
33
 return 0; /* indicates successful termination */
34
35
36 } /* end main */
37
38 /* sort an array of integers using bubble sort algorithm */
39 void bubbleSort( int *array, const int size )
40 {
 void swap( int *element1Ptr, int *element2Ptr ); /* prototype */
41
 int pass; /* pass counter */
42
 int j; /* comparison counter */
43
44
 /* loop to control passes */
45
 for ( pass = 0; pass < size - 1; pass++ ) {
46
47
 /* loop to control comparisons during each pass */
48
 for (j = 0; j < size - 1; j++) {
49
50
```

```
/* swap adjacent elements if they are out of order */
 if ( array[ j ] > array[ j + 1 ] ) {
53
 swap(\&array[j], \&array[j+1]);
 } /* end if */
54
55
 } /* end inner for */
56
57
 } /* end outer for */
58
59
60 } /* end function bubbleSort */
61
62 /* swap values at memory locations to which element1Ptr and
 element2Ptr point */
63
64 void swap( int *element1Ptr, int *element2Ptr )
65 {
 int hold = *element1Ptr;
66
 *element1Ptr = *element2Ptr;
67
 *element2Ptr = hold;
68
69 } /* end function swap */
Data items in original order
 4 8 10 12 89 68 45
 6
Data items in ascending order
 8
 12 37 45 68
 2
 4
 6
 10
 89
```

```
/* Fig. 7.16: fig07_16.c
 Sizeof operator when used on an array name
Unive 3
 returns the number of bytes in the array. */
 #include <stdio.h>
 5
 size_t getSize( float *ptr ); /* prototype */
 7
 int main()
 {
 9
 float array[ 20 ]; /* create array */
 10
 11
 printf( "The number of bytes in the array is %d"
 12
 "\nThe number of bytes returned by getSize is %d\n",
 13
 sizeof( array ), getSize( array ) );
 14
 15
 return 0: /* indicates successful termination */
 16
 17
  18 } /* end main */
  19
 /* return size of ptr */
  21 size_t getSize( float *ptr )
  22 {
 return sizeof( ptr );
 23
 The number of bytes in the array is 80
 24
 The number of bytes returned by getSize is 4
  25 } /* end function getSize */
```

```
/* Fig. 7.17: fig07_17.c
 Demonstrating the sizeof operator */
Univer
 #include <stdio.h>
  4
 int main()
  6
 /* define c */
 char c;
  7
 short s:
 /* define s */
  8
 int i;
 /* define i */
 long 1; /* define 1 */
  10
 float f; /* define f */
  11
 double d; /* define d */
  12
 long double ld; /* define ld */
  13
 int array[ 20 ]: /* initialize array */
  14
 int *ptr = array; /* create pointer to array */
  15
  16
 printf( " sizeof c = %d\tsizeof(char) = %d"
  17
 "\n sizeof s = %d\tsizeof(short) = %d"
  18
 "\n sizeof i = %d\tsizeof(int) = %d"
  19
 "\n sizeof 1 = %d\tsizeof(long) = %d"
  20
 "\n
 sizeof f = %d\tsizeof(float) = %d"
  21
 "\n
 sizeof d = %d\tsizeof(double) = %d"
  22
 sizeof ld = %d\tsizeof(long double) = %d"
 "\n
  23
  24
 "\n sizeof array = %d"
 sizeof ptr = %d\n".
  25
 "\n
```

```
sizeof c, sizeof( char ), sizeof s,
Univer 27
 sizeof( short ), sizeof i, sizeof( int ),
 sizeof 1, sizeof( long ), sizeof f,
  28
 sizeof( float ), sizeof d, sizeof( double ),
  29
 sizeof ld, sizeof( long double ),
  30
 sizeof array, sizeof ptr );
  31
  32
 return 0: /* indicates successful termination */
  33
  34
  35 } /* end main */
 sizeof c = 1
 sizeof(char) = 1
 sizeof s = 2
 sizeof(short) = 2
 sizeof i = 4
 sizeof(int) = 4
 sizeof 1 = 4
 sizeof(long) = 4
 sizeof(float) = 4
 sizeof f = 4
 sizeof d = 8
 sizeof(double) = 8
 sizeof 1d = 8
 sizeof(long double) = 8
 sizeof array = 80
 size of ptr = 4
```


7.7 Pointer Expressions and Pointer **Arithmetic**

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

7.7 Pointer Expressions and Pointer **Arithmetic**

- 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 the machine has 4 byte ints, so it points to address 3008

7.7 Pointer Expressions and Pointer **Arithmetic**

Subtracting pointers

Returns number of elements from one to the other. If

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

- Then: vPtr2 vPtr would produce 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

7.8 Relationship Between Pointers and **Arrays**

- Arrays and pointers closely related
 - Array name like a constant pointer
 - Pointers can do array subscripting operations
- Define an array b[5] and a pointer bPtr
 - To set them equal to one another use: bptr = b;
 - The array name (b) is actually the address of first element of the array b[5]: bPtr = &b[0]
 - Explicitly assigns bPtr to address of first element of b
 - Example: The element b[3]:
 - Can be accessed by *(bPtr + 3)
 - Where n is the offset. Called pointer/offset notation
 - Can be accessed by bptr[3]
 - Called pointer/subscript notation
 - bPtr[3] same as b[3]
 - Can be accessed by performing pointer arithmetic on the array itself *(b + 3)


```
/* Fig. 7.20: fig07_20.cpp
 Using subscripting and pointer notations with arrays */
Univer
 #include <stdio.h>
 5
 int main()
  7 {
 int b[] = \{ 10, 20, 30, 40 \}; /* initialize array b */
 int *bPtr = b;
 /* set bPtr to point to array b */
 int i:
 /* counter */
 10
 int offset;
 /* counter */
 11
 12
 /* output array b using array subscript notation */
 13
 printf( "Array b printed with:\nArray subscript notation\n" );
 14
 15
 /* loop through array b */
 16
 for (i = 0; i < 4; i++) {
 17
 printf( "b[ %d ] = %d\n". i. b[ i ] ):
 18
 } /* end for */
 19
 20
  21
 /* output array b using array name and pointer/offset notation */
 printf( "\nPointer/offset notation where\n"
 22
 "the pointer is the array name\n" );
  23
 24
```

```
> 25
 /* loop through array b */
 for ( offset = 0; offset < 4; offset++ ) {</pre>
  27
 printf("*(b + %d) = %d n", offset, *(b + offset));
 } /* end for */
  28
  29
 /* output array b using bPtr and array subscript notation */
  30
 printf( "\nPointer subscript notation\n" );
  31
  32
  33
 /* loop through array b */
 for (i = 0; i < 4; i++) {
  34
  35
 printf( "bPtr[ %d ] = %d\n", i, bPtr[ i ] );
 } /* end for */
  36
  37
 /* output array b using bPtr and pointer/offset notation */
  38
 printf( "\nPointer/offset notation\n" );
  39
  40
 /* loop through array b */
  41
 for ( offset = 0; offset < 4; offset++ ) {</pre>
  42
 printf( "*( bPtr + %d ) = %d\n", offset, *( bPtr + offset ) );
  43
 } /* end for */
  44
  45
 return 0: /* indicates successful termination */
  46
  47
  48 } /* end main */
```

Array b printed with:

Array subscript notation

$$b[0] = 10$$

$$b[1] = 20$$

$$b[2] = 30$$

$$b[3] = 40$$

Pointer/offset notation where the pointer is the array name

$$*(b + 0) = 10$$

$$*(b+1)=20$$

$$*(b + 2) = 30$$

$$*(b + 3) = 40$$

Pointer subscript notation

$$bPtr[0] = 10$$

$$bPtr[1] = 20$$

$$bPtr[2] = 30$$

$$bPtr[3] = 40$$

Pointer/offset notation

$$*(bPtr + 0) = 10$$

$$*(bPtr + 1) = 20$$

$$*(bPtr + 2) = 30$$

$$*(bPtr + 3) = 40$$

```
/* Fig. 7.21: fig07_21.c
 Copying a string using array notation and pointer notation. */
  #include <stdio.h>
4
  void copy1( char *s1, const char *s2 ); /* prototype */
  void copy2( char *s1, const char *s2 ); /* prototype */
7
  int main()
 {
9
 char string1[ 10 ]; /* create array string1 */
10
 char *string2 = "Hello"; /* create a pointer to a string */
11
 char string3[ 10 ]; /* create array string3 */
12
 char string4[] = "Good Bye"; /* create a pointer to a string */
13
14
 copy1( string1, string2 );
15
 printf( "string1 = %s\n", string1 );
16
17
 copy2( string3, string4 );
18
 printf( "string3 = %s\n", string3 );
19
20
 return 0: /* indicates successful termination */
21
22
23 } /* end main */
24
```


```
> 25 /* copy s2 to s1 using array notation */
  26 void copy1( char *s1, const char *s2 )
  27 {
 int i; /* counter */
  28
  29
 /* loop through strings */
  30
 for (i = 0; (s1[i] = s2[i]) != '\0'; i++) {
  31
 ; /* do nothing in body */
  32
 } /* end for */
  33
  34
  35 } /* end function copy1 */
  36
  37 /* copy s2 to s1 using pointer notation */
  38 void copy2( char *s1, const char *s2 )
  39 [
 /* loop through strings */
  40
 for (; (*s1 = *s2) != '\0'; s1++, s2++) {
 ; /* do nothing in body */
  42
 } /* end for */
  43
  44
  45 } /* end function copy2 */
  string1 = Hello
  string3 = Good Bye
```


7.9 Arrays of Pointers

- **Arrays can contain pointers**
- For example: an array of strings

- Strings are pointers to the first character
- char * each element of suit is a pointer to a char
- The strings are not actually stored in the array suit, only pointers to the strings are stored

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

7.10 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
 - Representing the order in which the cards are dealt

7.10 Case Study: A Card Shuffling and **Dealing Simulation**

Pseudocode

– Top level:

Shuffle and deal 52 cards

– First refinement:

Initialize the suit array Initialize the face array Initialize the deck array Shuffle the deck Deal 52 cards

- Second refinement
 - Convert shuffle the deck to For each of the 52 cards Place card number in randomly selected unoccupied slot of deck
 - Convert deal 52 cards to For each of the 52 cards Find card number in deck array and print face and suit of card

7.10 Case Study: A Card Shuffling and **Dealing Simulation**

- Third refinement
 - Convert shuffle the deck to Choose slot of deck randomly While chosen slot of deck has been previously chosen Choose slot of deck randomly Place card number in chosen slot of deck
 - Convert deal 52 cards to For each slot of the deck array *If slot contains card number* Print the face and suit of the card


```
/* Fig. 7.24: fig07_24.c
 Card shuffling dealing program */
Univer
 #include <stdio.h>
 #include <stdlib.h>
 #include <time.h>
 6
 7 /* prototypes */
 8 void shuffle( int wDeck[][ 13 ] );
 9 void deal( const int wDeck[][ 13 ], const char *wFace[],
 const char *wSuit[] );
 10
 11
 12 int main()
 13 [
 /* initialize suit array */
 14
 const char *suit[ 4 ] = { "Hearts", "Diamonds", "Clubs", "Spades" };
 15
 16
 /* initialize face array */
 17
 const char *face[ 13 ] =
 18
 { "Ace", "Deuce", "Three", "Four",
 19
 "Five", "Six", "Seven", "Eight",
 20
 "Nine" "Ten" "Jack" "Queen" "King" };
 21
 22
 /* initialize deck array */
 23
 int deck[ 4 ][ 13 ] = { 0 };
 24
 25
```

```
> 26
 srand( time( 0 ) ); /* seed random-number generator */
  28
 shuffle( deck );
 deal( deck, face, suit );
  29
  30
 return 0; /* indicates successful termination */
  31
  32
  33 } /* end main */
  34
  35 /* shuffle cards in deck */
  36 void shuffle( int wDeck[][ 13 ] )
  37
 int row; /* row number */
  38
 int column; /* column number */
  39
 int card: /* counter */
  40
  41
 /* for each of the 52 cards, choose slot of deck randomly */
  42
 for ( card = 1; card <= 52; card++ ) {
  43
  44
 /* choose new random location until unoccupied slot found */
  45
 do {
  46
 row = rand() \% 4;
  47
 column = rand() \% 13;
  48
 } while( wDeck[ row ][ column ] != 0 ); /* end do...while */
  49
  50
```

```
> 51
 /* place card number in chosen slot of deck */
 wDeck[ row ][ column ] = card;
 } /* end for */
  53
  54
  55 } /* end function shuffle */
  56
  57 /* deal cards in deck */
  58 void deal( const int wDeck[][ 13 ], const char *wFace[],
 const char *wSuit[] )
  59
  60 {
 int card; /* card counter */
  61
 int row: /* row counter */
  62
 int column; /* column counter */
  63
  64
 /* deal each of the 52 cards */
  65
 for ( card = 1; card <= 52; card++ ) {
  66
  67
 /* loop through rows of wDeck */
  68
 for ( row = 0; row <= 3; row++ ) {
  69
  70
 /* loop through columns of wDeck for current row */
  71
 for (column = 0; column <= 12; column++) {
  72
  73
 /* if slot contains current card, display card */
  74
 if ( wDeck[ row ][ column ] == card ) {
  75
```

```
> 76
 printf( "%5s of %-8s%c", wFace[ column ], wSuit[ row ],
 card \% 2 = 0 ? '\n' : '\t' ):
Escola 77
 } /* end if */
  78
 Nine of Hearts
 Five of Clubs
  79
 Queen of Spades
 Three of Spades
 Oueen of Hearts
 Ace of Clubs
  80
 } /* end for */
 King of Hearts
 Six of Spades
  81
 Jack of Diamonds
 Five of Spades
 } /* end for */
  82
 Seven of Hearts
 King of Clubs
 Three of Clubs
 Eight of Hearts
  83
 Three of Diamonds
 Four of Diamonds
 } /* end for */
  84
 Oueen of Diamonds
 Five of Diamonds
  85
 Six of Diamonds
 Five of Hearts
 Ace of Spades
 Six of Hearts
  86 } /* end function deal */
 Nine of Diamonds
 Oueen of Clubs
 Eight of Spades
 Nine of Clubs
 Deuce of Clubs
 Six of Clubs
 Deuce of Spades
 Jack of Clubs
 Four of Clubs
 Eight of Clubs
 Four of Spades
 Seven of Spades
 Seven of Diamonds
 Seven of Clubs
 King of Spades
 Ten of Diamonds
 Jack of Hearts
 Ace of Hearts
 Jack of Spades
 Ten of Clubs
 Eight of Diamonds
 Deuce of Diamonds
 Ace of Diamonds
 Nine of Spades
 Four of Hearts
 Deuce of Hearts
 King of Diamonds
 Ten of Spades
 Three of Hearts
 Ten of Hearts
```


7.11Pointers 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

7.11 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:

```
int ( *compare )( int a, int b )
```

tells bubblesort to expect a pointer to a function that takes two ints and returns an int

— If the parentheses were left out:

```
int *compare( int a, int b )
```

 Defines a function that receives two integers and returns a pointer to aint

```
/* Fig. 7.26: fig07_26.c
 Multipurpose sorting program using function pointers */
  #include <stdio.h>
  #define SIZE 10
5
  /* prototypes */
7 void bubble( int work[], const int size, int (*compare)( int a, int b ) );
  int ascending( int a, int b );
9 int descending( int a, int b );
10
11 int main()
12 {
 int order; /* 1 for ascending order or 2 for descending order */
13
 int counter; /* counter */
14
15
 /* initialize array a */
16
 int a [SIZE] = \{ 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 \};
17
18
 printf( "Enter 1 to sort in ascending order,\n"
19
 "Enter 2 to sort in descending order: ");
20
 scanf( "%d", &order );
21
22
 printf( "\nData items in original order\n" );
23
24
```

```
/* output original array */
 for ( counter = 0; counter < SIZE; counter++ ) {</pre>
 printf( "%5d", a[ counter ] );
Univer 27
 } /* end for */
 28
 29
 /* sort array in ascending order; pass function ascending as an
 30
 argument to specify ascending sorting order */
 31
 if ( order == 1 ) {
 32
 bubble( a, SIZE, ascending );
 33
 printf( "\nData items in ascending order\n" );
 34
 } /* end if */
 35
 else { /* pass function descending */
 36
 bubble( a, SIZE, descending );
 37
 printf( "\nData items in descending order\n" );
 38
 } /* end else */
 39
 40
 /* output sorted array */
 41
 for ( counter = 0; counter < SIZE; counter++ ) {</pre>
 42
 printf( "%5d", a[ counter ] );
 43
 } /* end for */
 44
 45
 printf( "\n" );
 46
 47
 return 0; /* indicates successful termination */
 48
 49
 50 } /* end main */
 51
```

```
52 /* multipurpose bubble sort; parameter compare is a pointer to
 the comparison function that determines sorting order */
  54 void bubble( int work[], const int size, int (*compare)( int a, int b )
  55
 int pass; /* pass counter */
  56
 int count; /* comparison counter */
  57
  58
 void swap( int *element1Ptr, int *element2ptr ); /* prototype */
  59
  60
 /* loop to control passes */
  61
 for ( pass = 1; pass < size; pass++ ) {
  62
  63
 /* loop to control number of comparisons per pass */
  64
 for ( count = 0; count < size - 1; count++ ) {</pre>
  65
  66
 /* if adjacent elements are out of order, swap them */
  67
 if ( (*compare)( work[ count ], work[ count + 1 ] ) ) {
  68
 swap( &work[ count ], &work[ count + 1 ] );
  69
 } /* end if */
  70
  71
 } /* end for */
  72
  73
 } /* end for */
  74
  75
  76 } /* end function bubble */
  77
```

```
78 /* swap values at memory locations to which element1Ptr and
 element2Ptr point */
  80 void swap( int *element1Ptr, int *element2Ptr )
  81 {
 int hold; /* temporary holding variable */
  82
  83
 hold = *element1Ptr;
  84
 *element1Ptr = *element2Ptr;
  85
 *element2Ptr = hold;
  86
  87 } /* end function swap */
  88
  89 /* determine whether elements are out of order for an ascending
 order sort */
  90
 int ascending( int a, int b )
  92 {
 return b < a; /* swap if b is less than a */
  93
  94
  95 } /* end function ascending */
  96
  97 /* determine whether elements are out of order for a descending
 order sort */
  98
  99 int descending(int a, int b)
  100 {
 return b > a; /* swap if b is greater than a */
  101
  102
  103 } /* end function descending */
```

```
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 1
  Data items in original order
 2
 8
 10 12
 89 68
 45 37
  Data items in ascending order
 37
 45
 6
 8
 10
 12
 68
 89
  Enter 1 to sort in ascending order,
  Enter 2 to sort in descending order: 2
  Data items in original order
 4
 8
 10
 89
 68
 45
 12
  Data items in descending order
 37
 8
 6
 2
 89
 68
 45
 10
```


Questões? Programação – Aula Teórica 7 **Apontadores**

Luís Paulo Reis

lpreis@dsi.uminho.pt

Professor Associado do Departamento de Sistemas de Informação, Escola de Engenharia, Universidade do Minho, Portugal

(Slides Baseados em Deitel e Deitel 2010 e L.P.Reis et al., 2006)

