LECTURE 17: POINTERS / ARRAYS (K&R §§ 5.6, 5.10)

POINTER REVIEW int a[] ={1,3,5,7,9,11,13,15,17,19}; int *pa = &a[4];int *pb = &a[1];What is the value of: *(a + 2)? same as a[2] What is the value of: pa - pb? What is the value of: pb[1]? same as a[2] What is the effect of: *pa += 5? a[4] += 5 What is the effect of: *(pa += 2)? pa = &a[6]value is a[6] illegal. array name What is the effect of: *(a += 2)? is a constant. What is the value of: pa[3]? (after above assignment pa = &a[6])

VALID POINTER ARITH	IMETIC			
Set one pointer to t	pa = pb;			
pointer of the same type. If they are of				
different types, you need to cast.				
Add or subtract a po	pa + 3;			
or an integer variab	pa - 5;			
	/* i is an int */			
	pa + i;			
Subtract two pointer	pa - pb;			
array. (Note: result is an integer.)				
Compare two pointers	if(pa <= pb)			
array.				
Assign a pointer to zero/NULL		pa = NULL;		
(defined in stdio, guaranteed not to		/* same as */		
point to a memory location).		pa = 0;		
Compare a pointer to NULL.		if(pa != NULL)		
		/* but NOT */		
		if(pa > NULL)		
A NULL pointer does not point to anything. (When				
Note: used as a return value, it indicates failure of a				
function that is defined to return a pointer.)				
All other pointer arithmetic is invalid.				
	add two pointers,			
	or to multiply or di	vide or shift or		
K&R, page 103:	mask them,			
or to add float or double to them,		louble to them,		
It is not legal to or even, except for void *, to as		void *, to assign		
	a pointer of one typ	e to a pointer of		
	another type without	a cast.		

VALID / INVALID POINTER ARITHMETIC EXAMPLES

	valid?
cp = cp - 3;	YES
<pre>pa = cp; (careful: int is 4 bytes, char is 1, possible alignment problem)</pre>	NO
pa = pa + pb;	NO
pa = pa + (pa - pb);	YES
s[4] = (cp < pa)? 'a': 'b';	NO
cp = NULL;	YES

POINTER ARRAYS

```
Recall that if we define:
 char a[10];
we are setting aside space in memory for the elements of array a.
a can be treated as a pointer — we can write:
 *a
or
 *(a + 5)
Now think about the declaration:
 char *a[10];
This array contains pointers to char variables or strings.
**a; /* first char in string pointed to by a[0] */
*(*(a+5)+2); /* 3rd char in string pointed to by a[5] */
```

```
POINTERS TO POINTERS
 pointers to pointers demo:
#include <stdio.h>
int main(void) {
  /* array of 4 digits and '/0' */
  char a[] = "1234";
  /* array of 4 letters and '/0' */
  char b[] = "abcd";
  /* array of pointers (garbage values) */
  char *ptr[5];
  /* pointer to a pointer */
  char **ptr2ptr;
  /* point first pointer in ptr array at array a */
  ptr[0] = a;
  /* point second pointer in ptr array at array b */
  ptr[1] = b;
  /* point pointer-to-pointer at array ptr */
 /* print memory address of array a */
  printf("\nmemory address of a[]: p\n", (void *)&a);
  /* print memory address of array b */
  printf("memory address of b[]: %p\n", (void *)&b);
  /* print value of ptr[0] */
 printf("\nvalue of ptr[0]: %p\n", (void *)ptr[0]);
printf("contents of ptr[0]: %s\n", ptr[0]);
  /* print memory address of array a */
  printf("value of ptr[1]: %p\n", (void *)ptr[1]);
  printf("contents of ptr[1]: %s\n", ptr[1]);
  /* print ptr (addresses of a and b and then junk) */
  printf("\nlvalues held in pointer array ptr[]:\n");
  int i = 0;
  for(; i < 5; i++)
 printf("ptr[%d]: %p\n", i, (void *)ptr[i]);
  /* print memory address of ptr2ptr */
  printf("\nmemory address of ptr2ptr: %p\n",
 (void *)&ptr2ptr);
  /* print memory address of ptr array */
  printf("memory address of ptr[]: %p\n", (void *)&ptr);
  /* pointer arithmetic with ptr2ptr */
 printf("\ndereferencing ptr2ptr (print the pointer):\n");
  for(i = 0; i < 2; i++)
  printf("**ptr2ptr + %d: %p\n",</pre>
 i, (void *)*(ptr2ptr + i));
  /* pointer arithmetic with ptr2ptr */
  printf("(now the string the pointer points to):\n");
  for(i = 0; i < 2; i++)
 printf("*ptr2ptr + %d: %s\n", i, *(ptr2ptr + i));
 output:
memory address of a[]: 0x7ffe1bb0f380
memory address of b[]: 0x7ffe1bb0f390
value of ptr[0]: 0x7ffe1bb0f380
contents of ptr[0]: 1234
value of ptr[1]: 0x7ffe1bb0f390
contents of ptr[1]: abcd
lvalues held in pointer array ptr[]:
ptr[0]: 0x7ffe1bb0f380
ptr[1]: 0x7ffe1bb0f390
ptr[2]: 0x1
ptr[3]: 0x40080d
ptr[4]: 0x7ffe1bb0f3a0
memory address of ptr2ptr: 0x7ffe1bb0f348
memory address of ptr[]: 0x7ffe1bb0f350
dereferencing ptr2ptr (print the pointer):
**ptr2ptr + 0: 0x7ffe1bb0f380
**ptr2ptr + 1: 0x7ffe1bb0f390
(now the string the pointer points to):
*ptr2ptr + 0: 1234
*ptr2ptr + 1: abcd
```


COMMAND-LINE ARGUMENTS can write our main function to be called with arguments We must declare them in main's function header to use them int main(int argc, char *argv[]) argument count the number of command-line arguments the program arac was invoked with. argument vector a pointer to an array of character strings that contain the arguments, one per string. argv[1] is the first optional argument argv[argc - 1] is the last optional argument the standard requires that argy[argc] be a null pointer. Element argv[0] always points to the command name types by the user to invoke main (i.e., the name of the exectuable) This means argc is always at least 1. (It is 1 if there are no arguments.) argc will be 3 (the number of If there are other arguments: strings in argv[]) argv[0] points to the e.g., the program was beginning address of "echo" compiled as echo, and the argv[1] points to the user typed: beginning address of "hello,' echo hello, world argv[2] points to the beginning address of "world"

```
The program can print back the arguments typed in by the
user following the echo command:
/* int main (int argc, char **argv)
 equivalent to */
int main (int argc, char *argv[]) {
 while (--argc > 0)
 printf("%s%s", *++argv, (argc > 1) ? " " : "");
 printf("\n");
  return 0;
```

flags. find pattern: print the lines where pattern is found -x : print all lines except those containing pattern -n : precede each printed line by its line number We want to be able to use the options as follows: find [-x] [-n] pattern OR find [-xn] pattern The authors set up the following loop to do so: /* loop through argv entries that begin with '-' */ while (--argc > 0 && (*++argv)[0] == '-')/* match the next letter(s) to 'x' or 'n' */ while (c = *++argv[0])switch (c) { case 'x' : except = 1;break; case 'n' : number = 1; break; default : printf("illegal option %c\n", c); break:

(*++argv)[0]	*++argv[0]
<pre>Increments pointer to argv[]</pre>	Dereference argv and obtain
array.	the pointer to the string
Dereference the pointer and get the resulting pointer to the string.	Increment the resulting pointer and it points to the second position of the string
Dereference the pointer to the string and obtain the ascii value of the first character in the string	Dereference the pointer to get the ascii value 'c'

is an alternate form for the same

(*++argv)[0] is its first character

Note that *++argv is a pointer to a string

**++arqv