

Pointers

PROBLEM SOLVING AND PROGRAM DESIGN In C 7th EDITION Jeri R. Hanly, Elliot B. Koffman

By: Mamoun Nawahdah (PhD) 2013/2014

Chapter Objectives

- ❖ To learn about pointers and indirect addressing.
- ❖ To see how to access external data files in a program and to be able to read from input files and write to output files using file pointers.
- To learn how to return function results through a function's arguments.
- ❖ To understand the differences between:

call-by-value and call-by-reference.

New Uses of & and *

- * & when applied to a variable, yields its address (pointer to the variable).
- * when applied to an address (pointer), fetches the value stored at that address.

Pointers and the Indirection Operator

int x = 35;

int* p = &x; // p points at x now.

int y = *p;

// y has the value pointed out by the pointer p.

*p= 13;

// 13 was inserted to the place pointed by p.

Address	Value
X → 1000	35

Address	Value
p → 1100	1000

Address	Value
y → 1200	35

Address	Value
X → 1000	13

Uses of & and *

Address	Value
X → 1000	35

Address	Value
p → 1100	1000

X	&x	p	*p	& p
35	1000	1000	35	1100

Arithmetic and Logical Operations on Pointers

- ❖ A pointer may be incremented or decremented.
- ❖ An integer may be added to or subtracted from a pointer.
- Pointer variables can be used in comparison, but usually only in a comparison to NULL.

Arithmetic Operations on Pointers

- When an integer is added to a pointer, the new pointer value is changed by the integer times the number of bytes in the data variable the pointer is pointing to.
- ***** Example:

p = &x; // size of int is 4 bytes

p = p + 2; // address is increased by 8 (2*4) bytes.

Address	Value
X → 1000	35
Address	Value
p → 1100	1000

Address	Value
1008	????
Address	Value

What is the use of Pointers?

- Pointers can be used to operate on variable length arrays.
- Pointers can be "cheaper" to pass around a program.
- You could program without using them, but you would be making life more easier by using them.

The True **Horror** of Pointer

- **Always** points something.
- ❖ No bounds checking: pointers can point outside the program.
- ❖ No type checking: you can cast a pointer to anything.

You just have to be careful while using pointers

int m = 25; int *itemp; // a pointer to an integer itemp = &m; // Store address of m in pointer itemp m itemp 25 *itemp 1024

Self-check

1. Trace the execution of the following fragment.

```
int m = 10, n = 5;
int *mp, *np;
mp = &m;
np = &n;

*mp = *mp + *np;
*np = *mp - *np;
printf("%d %d\n%d %d\n", m, *mp, n, *np);
```

Self-check

2. Given the declarations

```
int m = 25, n = 77;
char c = 'a';
int *itemp;
describe the errors in each of the following
```

describe the errors in each of the following statements.

```
m = &n;
itemp = m;
*itemp = c;
*itemp = &c;
```


Pointers to Files

```
double item;
FILE *inp;  /* pointer to input file */
FILE *outp;  /* pointer to output file */
inp = fopen("distance.txt", "r");
outp = fopen("distout.txt", "w");
fscanf( inp, "%If", &item);
fprintf( outp, "%.2f\n", item);
fclose( inp );
fclose( outp );
```

```
main(void)
 /* pointer to input file */
 FILE *inp;
 FILE *outp;
 /* pointer to ouput file */
 double item;
 int input_status; /* status value returned by fscanf */
 /* Prepare files for input or output */
 inp = fopen("indata.txt", "r");
 outp = fopen("outdata.txt", "w");
/* Read each item, format it, and write it */
input status = fscanf(inp, "%lf", &item);
while (input status == 1) {
 fprintf(outp, "%.2f\n", item);
 input status = fscanf(inp, "%lf", &item);
 /* Close the files */
 fclose(inp);
 fclose(outp);
 return (0);
```

Types of Functions

- No input arguments, no value returned void functions without arguments.
- Input arguments, no value returned void functions with arguments.
- ❖ Single value returned.
- Multiple value returned.

Arguments passed by values

- ❖ Argument lists are used to communicate information from the main function to its function subprograms.
 - Arguments make functions more versatile because they allow us to execute the same function with different sets of data.
- ❖ Return values are used to communicate information from the function subprogram back to the main program.

Arguments passed by values

- When a function is called, it is given a copy of the values that are passed in as arguments.
 - If you manipulate the value of an argument, it has no impact on its value in the main function.
 - Therefore, these are called input parameters, because they can only bring information into the function, and not back out.

Example with pass by value

```
void myFunc(int);
int main(void){
 int x = 5;
 myFunc(x);
 printf("%d\n", x);
}


void myFunc(int arg){
 arg = 4;
}
```

/* Output */

機

In main: int x = 5;

- ❖ In main, **x** is assigned the value 5.
- ❖ This places the value 5 in the memory cell reserved for x
- ❖ In this case, it is at address 0x234

In main: myFunc(x);

- ❖ We call the function **myFunc** and pass it the value of **x**
- myFunc allocates a <u>new</u> memory cell for its formal parameter arg
- ❖ The value 5 (a **copy** of the value in **x**) is placed in **arg**

In myFunc: arg = 4;

- ❖ In myFunc, arg is assigned the value of 4
- ❖ This places the value 4 in the memory cell for arg
- ❖ This is not the same cell as x

In main: printf("%d\n", x);

❖ Back in **main**, when we print out **x**, the value it points to is still 5.

Arguments passed by Reference

- ❖ What if we want our changes to the value in the function to affect the value in the main function?
- ❖ We can accomplish that by passing the address of a variable as argument to a function and manipulate that variable inside the function.

Arguments passed by Reference

- ❖ In the **formal parameter** list, we put a * in front of the parameter name.
 - This defines a pointer, which means that we will be passing the address of the value, rather than the value itself.
- ❖ In the function call, we put an & in front of the argument name.
 - The & tells the compiler to pass the address of the variable, not its value.
- When we need to access the value of the argument in the function, we put a * in front of the variable name
 - This * tells the compiler to access the value pointed to by the address in the variable.

Example with pass by reference


```
void myFunc(int* arg);
int main(void){
  int x = 5;
  myFunc(&x);
  printf("%d\n", x);
}
void myFunc(int* arg){
  *arg = 4;
}
```

/* Output */ 4

In main: int x = 5;

- ❖ In main, **x** is assigned the value 5.
- ❖ The address of the memory cell for x is 0x234 The value of &x is 0x234

In main: myFunc(&x);

- ❖ When we call **myFunc**, we pass it **&x**, the address of **x**.
- This value is stored in the memory cell for arg.
 arg == 0x234, *arg == 5

Example: separate function

Enter a value to analyze> 35.817

Parts of 35.8170

sign: +

whole number magnitude: 35

fractional part: 0.8170


```
#include <stdio.h>
#include <math.h>
void separate(double num, char *signp, int *wholep, double *fracp);
main(void)
 double value; /* input - number to analyze
 char sn; /* output - sign of value
 /* output - whole number magnitude of value
 int whl;
 double fr; /* output - fractional part of value
 /* Gets data
 printf("Enter a value to analyze> ");
 scanf("%lf", &value);
 /* Separates data value into three parts
 separate(value, &sn, &whl, &fr);
 /* Prints results
 printf("Parts of %.4f\n sign: %c\n", value, sn);
 printf(" whole number magnitude: %d\n", whl);
 printf(" fractional part: %.4f\n", fr);
 return (0);
```

```
FIGURE 6.3 Function separate
* Separates a number into three parts: a sign (+, -, or blank),
 * a whole number magnitude, and a fractional part.
void
double *fracp) /* output - fractional part of num
 double magnitude; /* local variable - magnitude of num
 /* Determines sign of num */
 if (num < 0)
 *signp = '-';
 else if (num == 0)
 *signp = ' ';
 *signp = '+';
 /* Finds magnitude of num (its absolute value) and
 separates it into whole and fractional parts
 magnitude = fabs(num);
 *wholep = floor(magnitude);
 *fracp = magnitude - *wholep;
```


Self-Check

 Write a prototype for a function sum_n_avg that has three type double input parameters and two output parameters.

The function computes the sum and the average of its three input arguments and relays its results through two output parameters.

Scope of Names

- The scope of a name refers to the region of a program where a particular meaning of a name is visible or can be referenced.
- *#define variables scope begins at their definition and ends at the end of the source file. All functions can "see" these variables.

Scope of Names

- ❖ The scope of the name of a function begins with the function prototype and ends with the end of the source file.
- All formal parameter names and local variables are visible only from their declarations to the closing brace of the function in which they are declared.

```
FIGURE 6.9 Outline of Program for Studying Scope of Names
 #define MAX 950
 #define LIMIT 200
 void one(int anarg, double second);  /* prototype 1 */
  int fun two(int one, char anarg);
 /* prototype 2 */
 main(void)
 int localvar;
13. } /* end main */
15.
 one(int anarg, double second) /* header 1
 int onelocal;
 /* local 1
21. } /* end one */
25. fun_two(int one, char anarg)
 /* header 2
 /* local 2
 int localvar;
 } /* end fun two */
```

Name	Visible in one	Visible in fun_two	Visible in main
MAX	yes	yes	yes
LIMIT	yes	yes	yes
main	yes	yes	yes
localvar (in main)	no	no	yes
one (the function)	yes	no	yes
anarg (int)	yes	no	no
second	yes	no	no
onelocal	yes	no	no
fun_two	yes	yes	yes
one (formal parameter)	no	yes	no
anarg (char)	no	yes	no
localvar (in fun two)	no	yes	no