Pointer Arithmetic

- When you add to or subtract from a pointer, the amount by which you do that is multiplied by the size of the type the pointer points to.
- In the case of our three increments, each 1 that you added was multiplied by sizeof(int).

```
B *(array_ptr++) 1
T vs
W (*array_ptr)++
```

find the value at that address, output, then <u>add</u>
<u>"1" to the address</u>

VS

Find the value at the address, output, then <u>add</u> one to the value at that address

Pointer Arithmetic (cont)

Expression	Assuming p is a pointer to a	and the size of *p is	Value added to the pointer
p+1	char	1	1
p+1	short	2	2
p+1	int	4	4
p+1	double	8	8
p+2	char	1	2
p+2	short	2	4
p+2	int	4	8
p+2	double	8	16

Pointer Arithmetic (again)

- pointer (+ or -) integer
 - Only for pointers that are pointing at an element of an array
 - Also works with malloc
 - Watch for bounds (begin and end)
 - > Ok to go one beyond the array but not a valid dereference
- pointer#1 pointer#2
 - Only allowed when both point to elements of the same array and p1 index < p2 index</p>
 - Measured in array elements not bytes
 - ✓ If p1 → array[i] and p2 → array[j] then p2-p1 == j i

Pointer Indexing

```
int array[] = { 45, 67, 89 };
printf("%i\n", array[0]); // output is 45
// array and array[0] point to same thing
```

- The subscript operator (the [] in array[0]) has nothing to do with arrays.
- In most contexts, arrays decay to pointers. This is one of them: That's a pointer you passed to that operator, not an array.

```
int array[] = { 45, 67, 89 };
int *array_ptr = &array[1];
printf("%i\n", array_ptr[1]);
//output is 89 (whooooooaaaahhhhtttt??!!)
```


- array points to the first element of the array;
 - array[1] == *(array + 1)
- array_ptr is set to &array[1], so it points to the second element of the array.
- So array_ptr[1] is equivalent to array[2]

NULL vs 0 vs '\0'

- NULL is a macro defined in several standard headers
- 0 is an integer constant
- '\0' is a character constant, and
 - nul is the name of the character constant.

All of these are *not* interchangeable

- NULL is to be used for pointers only since it may be defined as ((void *) 0), this would cause problems with anything but pointers.
- 0 can be used anywhere, it is the generic symbol for each type's zero value and the compiler will sort things out.
- '\0' should be used only in a character context.
 - onul is not defined in C or C++, it shouldn't be used unless you define it yourself in a suitable manner, like:
 - #define nul '\0'

NULL pointer and VOID

- 0 (an integer value) is convertible to a null pointer value if assigned to a pointer type
- VOID no value at all literally means "nothing"
 - So it is type-less (no type defined) so can hold any type of pointer
 - We cannot perform arithmetic on void pointers (no type defined)
 - Cannot dereference (can't say, "get the value at that address" no type defined)
- NULL is defined as 0 cast to a void * pointer
 - #define NULL (void *) 0;

FYI: However, NULL and zero are not the same as no returned value at all, which is what is meant by a void <u>return value</u> (see your first C program examples)

Is there any difference between the following two statements?

char *p=0;

char *t=NULL;

NO difference. NULL is #defined as 0 in the 'stdio.h' file. Thus, both p and t are NULL pointers.

- Is this a correct way for NULL pointer assignment?
 int i=0;
 char *q=(char*)i; // char * cannot point to an int type... even for a moment in time
 NO. Correct → char *q=0 (or) char *q=(char*)0
- Is the NULL pointer same as an uninitialized pointer? NO

R and L values

- L-value = something that can appear on the left side of an equal sign
 - A place i.e. memory location for a value to be stored
- R-value is something that can appear on the right side of an equal sign
 - A value
- Example:
 - a = b+25 vs b+25 = a
- Example:
 - int a[30];
 - a[b+10]=0;
- Example:
 - int a, *pi;
 - pi = &a;
 - *pi = 20;

R and L values (cont)

Given:

- char ch = 'a';
- char *cp = &ch;

NOTE: the? is the location that follows ch

Problem	Expression	R-value	L-value
1	ch	yes	yes
2	&ch	yes	illegal
3	ср	yes	yes
4	&ср	yes	illegal
5	*ср	yes	yes
6	*c+1	yes	illegal
7	*(c+1)	yes	yes
8	++cp	yes	illegal
9	ср++	yes	illegal
10	*++cp	yes	yes
11	*cp++	yes	yes
12	++*cp	yes	illegal
13	(*cp)++	yes	illegal
14	++*+cp	yes	illegal
15	++*cp++	yes	illegal

An Array of Character Pointers

```
#include<stdio.h>
int main()
 // Declaring/Initializing 3 characters pointers
  char *ptr1 = "Himanshu";
  char *ptr2 = "Arora";
  char *ptr3 = "TheGeekStuff";
 //Declaring an array of 3 char pointers
  char* arr[3];
 // Initializing the array with values
 arr[0] = ptr1;
 arr[1] = ptr2;
 arr[2] = ptr3;
 //Printing the values stored in array
 printf("\n [%s]\n", arr[0]);
 printf("\n [%s]\n", arr[1]);
 printf("\n [%s]\n", arr[2]);
 return 0;
```

Pointers to Arrays

- <data type> (*<name of ptr>)[<an integer>]
 - Declares a pointer ptr to an array of 5 integers.
 - > int(*ptr)[5];

```
#include<stdio.h>
int main(void)
{ char arr[3];
 char (*ptr)[3];
 arr[0] = 'a';
 arr[1] = 'b';
 arr[2] = 'c';
 ptr = &arr;
 return 0;
}
```

Declares and initializes an array 'arr' and then declares a pointer 'ptr' to an array of 3 characters. Then initializes ptr with the address of array 'arr'.

```
int *arr[8];  // An array of int pointers.
int (*arr)[8];  // A pointer to an array of integers
```