Pointers in C

Computer Memory Revisited

- Computers store data in memory slots
- Each slot has an unique address
- Variables store their values like this:

Addr	Content	Addr	Content	Addr	Content	Addr	Content
1000	i: 37	1001	j: 46	1002	k: 58	1003	m: 74
1004	a[0]: 'a'	1005	a[1]: 'b'	1006	a[2]: 'c'	1007	a[3]: '\0'
1008	ptr: 1001	1009		1010		1011	

Computer Memory Revisited

- Altering the value of a variable is indeed changing the content of the memory
 - e.g. i = 40; a[2] = 'z';

Addr	Content	Addr	Content	Addr	Content	Addr	Content
1000	i: 40	1001	j: 46	1002	k: 58	1003	m: 74
1004	a[0]: 'a'	1005	a[1]: 'b'	1006	a[2]: 'z'	1007	a[3]: '\0'
1008	ptr: 1001	1009		1010		1011	

Addressing Concept

- Pointer stores the address of another entity
- It refers to a memory location

Why do we need Pointer?

- Simply because it's there!
- It is used in some circumstances in C

What actually *ptr* is?

- ptr is a variable storing an address
- ptr is **NOT** storing the actual value

of i

```
int i = 5;
int *ptr;
ptr = &i;
printf("i = %d\n", i);
printf("*ptr = %d\n", *ptr);
printf("ptr = %p\n", ptr);
```

Twin Operators

- &: Address-of operator
 - Get the address of an entity
 - e.g. ptr = &j;

Add r	Conten t	Add r	Content	Add r	Conten t	Add r	Conten t
1000	i: 40	1001	j: 33	1002	k: 58	1003	m: 74
1004	ptr: 1001	1005		1006		1007	

Twin Operators

- *: De-reference operator
 - Refer to the content of the referee
 - e.g. *ptr = 99;

Add r	Conten t	Add r	Content	Add r	Conten t	Add r	Conten t
1000	i: 40	1001	j: 99	1002	k: 58	1003	m: 74
1004	ptr: 1001	1005		1006		1007	

Example: Pass by Reference

Modify behaviour in argument passing

```
int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
```

		Data Table	
Name	Туре	Description	Value
i	int	integer variable	5
j	int	integer variable	10
			1

```
int i = 5, j = 10;
int *ptr; /* declare a pointer-to-integer variable */
int **pptr;
ptr = &i;
pptr = &ptr;
```

*ptr = 3;
**pptr = 7;
ptr = &j
**pptr = 9;

*pptr	=	&i
*.a.ta -	_	0 -

*	p	t	r	=	-	2	1
---	---	---	---	---	---	---	---

		Data Table	
Name	Туре	Description	Value
i	int	integer variable	5
j	int	integer variable	10
ptr	int *	integer pointer variable	*
			1

```
int i = 5, j = 10;
int *ptr;
int **pptr; /* declare a pointer-to-pointer-to-integer variable */
ptr = &i;
pptr = &ptr;
*ptr = 3;
Data Table
```

**pptr	= 7
ptr =	&j
**pptr	= 9

*	pp	t	r	=	&i
---	----	---	---	---	----

*ptr = -2	2	1
-------------	---	---

Data Table			
Name	Туре	Description	Value
i	int	integer variable	5
j	int	integer variable	10
ptr	int *	integer pointer variable	*
pptr	int **	integer pointer pointer variable	*
		Double	1

int i = 5, j = 10;

```
int *ptr;
int **pptr;
ptr = &i; /* store address-of i to ptr */
pptr = &ptr;
 Data Table
*ptr = 3;
 Type
 Value
 Name
 Description
**pptr = 7;
 int
 integer variable
ptr = &j;
 10
**pptr = 9;
 int
 integer variable
 ■ ptr
 int *
 integer pointer variable
 address of i
*pptr = &i;
 integer pointer pointer
 pptr
 int
*ptr = -2;
 **
 variable
 5
 *ptr
 de-reference of ptr
 int
```

int i = 5, j = 10;

```
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr; /* store address-of ptr to pptr */
 Data Table
*ptr = 3;
 Type
 Value
 Name
 Description
**pptr = 7;
 int
 integer variable
ptr = &j;
 10
 int
 integer variable
**pptr = 9;
 ∍ ptr
 int *
 integer pointer variable
 address of i
*pptr = &i;
 address of
 pptr
 int
 integer pointer pointer
*ptr = -2;
 **
 variable
 ptr
 value of ptr 1/4
 int *
 de-reference of pptr
 *pptr
 (address of
```

```
int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
```

Data Table			
Name	Туре	Description	Value
i	int	integer variable	3
j	int	integer variable	10
ptr	int *	integer pointer variable	address of i
pptr	int **	integer pointer pointer variable	address of ptr
*ptr	int	de-reference of ptr	3 1

```
int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
```

Data Table			
Name	Туре	Description	Value
i	int	integer variable	7
j	int	integer variable	10
ptr	int *	integer pointer variable	address of i
pptr	int **	integer pointer pointer variable	address of ptr
**pptr	int	de-reference of de-	7 1

```
int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
```

Data Table			
Name	Туре	Description	Value
i	int	integer variable	7
- j	int	integer variable	10
ptr	int *	integer pointer variable	address of j
_pptr	int **	integer pointer pointer variable	address of ptr
*ptr	int	de-reference of ptr	¹⁰ 1

```
int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
```

		Data Table	
Name	Туре	Description	Value
i	int	integer variable	7
> j	int	integer variable	9
ptr	int *	integer pointer variable	address of j
_pptr	int **	integer pointer pointer variable	address of ptr
**pptr	int	de-reference of de-	9 1

```
int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
```

Data Table			
Name	Туре	Description	Value
i	int	integer variable	7
j	int	integer variable	9
ptr	int *	integer pointer variable	address of i
pptr	int **	integer pointer pointer variable	address of ptr
*pptr	int *	de-reference of pptr	value of ptr
			(address of

```
int i = 5, j = 10;
int *ptr;
int **pptr;
ptr = &i;
pptr = &ptr;
*ptr = 3;
**pptr = 7;
ptr = &j;
**pptr = 9;
*pptr = &i;
*ptr = -2;
```

Data Table			
Name	Туре	Description	Value
i	int	integer variable	-2
j	int	integer variable	9
ptr	int *	integer pointer variable	address of i
pptr	int **	integer pointer pointer variable	address of ptr
*ptr	int	de-reference of ptr	-2
<u> </u>	1		1

Pointer Arithmetic

- What's ptr + 1?
- The next memory location!
- What's ptr 1?
- The previous memory location!
- What's ptr * 2 and ptr / 2?
- →Invalid operations!!!

Summary

- A pointer stores the address (memory location) of another entity
- Address-of operator (&) gets the address of an entity
- De-reference operator (*) makes a reference to the referee of a pointer
- Pointer and array
- Pointer arithmetic