

Advanced Pointers

Outline

- Pointer to Pointer
 - Pointer Array
 - Strings Array
 - Multidimensional Array
- void Pointers
- Incomplete Types
- ❖ Pointer to Function

Array vs. Pointer

```
#include <stdio.h>
int main() {
  int x[5];
  int* xx = (int*)malloc(5*sizeof(int));
 0x417000
 printf("%p\n", x);
 printf("%p\n", x+1);
 0 \times 417004
 0 \times 417000
 printf("%p\n", &x);
  printf("%p\n", &x+1);
 0 \times 417014
  printf("%d\n", (int)sizeof(x));
 printf("=======\n");
 0x41563c
  printf("%p\n", xx);
 0 \times 415640
  printf("%p\n", xx+1);
 0 \times 417064
  printf("%p\n", &xx);
 0x417068
 printf("%p\n", &xx+1);
  printf("%d\n", (int)sizeof(xx));
  return 0:
```


Pointer to Pointer

- ❖ Pointer represents address to variable in memory
- ❖ Address stores pointer to a variable is also a data in memory and has an address
- ❖ The address of the pointer can be stored in another pointer

Example:

```
int n = 3;
int *pn = &n; /* pointer to n */
int **ppn = &pn; /* pointer to address of n */
```

❖ Many uses in C: pointer arrays, string arrays, multidimensional arrays

Pointer Arrays Example

- * Assume we have an array int arr [20] that contains some numbers int arr[20] = {73,59,8,82,48,82,84,94,54,5,28,90,83,55,2,67,16,79,6,52};
- ❖ Want to have a sorted version of the array, but not modify arr
- ♦ Declare a pointer array: int* sarr[20] containing pointers to elements of arr and sort the pointers instead of the numbers themselves
- ❖ Good approach for sorting arrays whose elements are very large (like strings)
- **Example:** insert sort
 - o void shift element(int* sarr[], int i)
 - o void insert_sort(int arr[], int* sarr[], int size)

Pointer Arrays Example

```
#include <stdio.h>
void shift element (int* sarr[], int i) {
  int* p2i;
  for (p2i = sarr[i]; i > 0 && *sarr[i-1] > *p2i; i--)
 sarr[i] = sarr[i-1];
  sarr[i] = p2i;
void insert sort(int arr[], int* sarr[], int size) {
  int i;
  for (i=0; i < size; i++) sarr[i] = arr+i;</pre>
  for (i=1; i < size; i++)
 if (*sarr[i] < *sarr[i-1])</pre>
 shift element(sarr, i);
int main(){
  int i, arr[20] = \{73,59,8,82,48,82,84,94,54,5,28,90,83,55,2,67,16,79,6,52\}, *sarr[20];
  insert sort(arr, sarr, 20);
  for (i = 0; i < 20; i++) printf("%d\t", *(sarr[i]));
  return 0:
```

String Array Example

- ❖ An array of strings, each stored as a pointer to an array of chars
 - o each string may be of different length

```
char word1[] = "hello"; /* length = 6 */
char word2[] = "goodbye"; /* length = 8 */
char word3[] = "welcome!"; /* length = 9 */
char* str_arr[] = {word1, word2, word3};
```

❖ Note that str_arr contains only pointers, not the characters themselves!

Multidimensional Arrays

❖ C permits multidimensional arrays specified using [] brackets notation: int world[20][30]; /* a 20x30 2-D array of integers */

Higher dimensions are also possible:

```
char big_matrix[15][7][35][4]; /* what are the dimensions of this? /* what is the size of big matrix? */
```

- ❖ Multidimensional arrays are rectangular, while pointer arrays can be of any shape
- See: Lecture 05, Lab 05, Lecture 07

void Pointers

- * C does not allow declaring or using void variables.
- void can be used only as return type or parameter of a function
- C allows void pointers
 - What are some scenarios where you want to pass void pointers?
- void pointers can be used to point to any data type

```
int x; void* px = &x; /* points to int */
float f; void* pf = &f; /* points to float */
```

- void pointers cannot be dereferenced
 - The pointers should always be cast before dereferencing

Incomplete types

Types are partitioned into:

o object types (types that fully describe objects)

Example:

- float x;
- \blacksquare char word[21];
- struct Point (int x, int y);
- function types (types that describe functions)
 - characterized by the function's return type and the number and types of its parameters
- o incomplete types (types that describe objects but lack information needed to determine their sizes)
 - A struct with unspecified members: Ex. struct Pixel;
 - A union with unspecified members: Ex. union Identifier;
 - An array with unspecified length: Ex. float[]

❖ A pointer type may be derived from:

- o an object type
- o a function type, or
- o an incomplete type

Pointer to Incomplete Types

- ❖ Members of a struct must be of a complete type
- ❖ What if struct member is needed to be of the same struct type?

```
struct Person{
  char* name;
  int age;
  struct Person parent; /* error, struct Person is not complete yet */
};
```

❖ Pointers may point to incomplete types

```
struct Person{
  char* name;
  int age;
  struct Person* parent; /* valid */
}
```

Good news for linked lists!

Function Pointers

- Functions of running program are stored in a certain space in the main-memory
- ❖ In some programming languages, functions are first class variables (can be passed to functions, returned from functions etc.).
- ❖ In C, function itself is not a variable
 - o but it is possible to declare pointer to functions.
- ❖ Function pointer is a pointer which stores the address of a function
 - What are some scenarios where you want to pass pointers to functions?
- **❖** Declaration examples:

```
int (*fp1)(int)
int (*fp2)(void* ,void*)
int (*fp3)(float, char, char) = NULL;
```

Function pointers can be assigned, passed to/from functions, placed in arrays etc.

Function Pointers

```
Typedef Syntax:
 typedef <func return type> (*<type name>) (<list of param types>);
Declaration Syntax:
 <func return type> (*<func ptr name>) (<list of param types>); /* or */
 <type name> <func ptr name>;
Assignment Syntax:
 <func ptr name> = &<func name>; /* or */
 <func ptr name> = <func name>; /* allowed as well */
Calling Syntax:
 (*<func ptr name>) (<list of arguments>); /* or */
 <func ptr name>(<list of arguments>); /* allowed as well */
Example:
 void print sqrt(int x){
 /* use */ void (*func)(int);
 printf("%.2f\", sqrt(x));
 func = &print sqrt;
 (*func)(25);
```

Function Pointers Examples

```
#include <stdio.h>
 > test
#include <math.h>
 3.7
 Rounding of 3.70 is 4
int f1(float a) {
 return (int)ceil(a);
 > test
 3.3
 Rounding of 3.30 is 3
int f2(float a){
 return (int)a;
int main(){
 typedef int(*Fun)(float);
 int (*func)(float); -----
 Fun func;
 float f;
 scanf("%f", &f);
 func = (f - (int) f \ge 0.5)? &f1:&f2; /* or f1:f2 */
 printf("Rounding of %f is %d\n", f, *func(f) /* or func(f) */);
 return 0;
```

Function Pointers: Callbacks

- ❖ Definition: Callback is a piece of executable code passed to functions.
- ❖ In C, callbacks are implemented by passing function pointers.
- ***** Example:

```
void qsort(void* arr, int num, int size, int (*fp) (void* pa, void* pb))
```

- o qsort () function from the standard library can be used to sort an array of any datatype.
- How does it do that? Callbacks.
 - qsort () calls a function whenever a comparison needs to be done.
 - the function takes two arguments and returns (<0, 0, >0) depending on the relative order of the two items.

```
int a rr [] ={ 1 0 , 9 , 8 , 1 , 2 , 3 , 5 };
int asc ( void* pa , void* pb ) {
 return ( *(int*)pa - *(int*)pb ) ;
}
int desc ( void* pa , void* pb ) {
 return ( *(int*)pb - *(int*)pa ) ;
}
qsort(arr, sizeof(arr)/sizeof(int), sizeof(int), asc);
 qsort(arr, sizeof(arr)/sizeof(int), sizeof(int), desc);
```