

POINTERS

Presented by

Er. Jasleen Kaur Assistant Professor Applied Science(CSE) Chandigarh University Gharuan (Mohali).

Pointer

- A variable that holds a memory address.
- This address is the location of another object in the memory.
- Pointer as an address indicates where to find an object.
- ✓ Not all pointers actually contain an address example NULL pointer.
- ✓ Value of NULL pointer is 0.

- Pointer can have three kinds of content in it
 - The address of an object, which can be dereferenced.
 - A NULL pointer.
 - Invalid content, which does not point to an object.
 - (If p does not hold a valid value, it can crash the program)
- If p is a pointer to integer, then
- Int *p

✓ It is possible in some environments to have multiple pointer values with different representations that point to same location in memory.

✓ But make sure if the memory is deleted using delete or if original variable goes out of scope.

Declaring pointer

Data-type *name;

- * is a unary operator, also called as indirection operator.
- Data-type is the type of object which the pointer is pointing.
- Any type of pointer can point to anywhere in the memory.
- * is used to declare a pointer and also to dereference a pointer.

➤ When you write int *,

compiler assumes that any address that it holds points to an integer type.

➤ m= &count;

it means memory address of count variable is stored into m.

& is unary operator that returns the memory address.

i.e. & (orally called as ampersand) is returning the address.

> so it means m receives the address of count.

it returns the value at address m. value at address 2000 is 100. so, q will return value 100.

i.e. q receives the value at address m.

Address-of operator(&)

- It is used to reference the memory address of a variable.
- When we declare a variable, 3 things happen
 - Computer memory is set aside for variable
 - Variable name is linked to that location in memory
 - Value of variable is placed into the memory that was set aside.

```
►Int *ptr;
 declaring variable ptr which holds the value
at address of int type

 int val =1;

 assigning int the literal value of 1
ptr=&val;
dereference and get value at address stored in
ptr

 int deref =*ptr

printf("%d\n", deref);
Output will be 1
```

Pointer Conversions

 One type of pointer can be converted to another type of pointer.

```
 int main() {
 double x=100.1, y;
 int *p;
 p= (int *) &x; //explicit type conversion
 y= *p;
 }
```

Generic Pointer

- √ void * pointer is called as generic pointer.
- ✓ Can't convert void *pointer to another pointer and vice-versa.
- ✓ void *pointer can be assigned to any other type of pointer.
- ✓ void * is used to specify a pointer whose base type is unknown.
- ✓ It is capable of receiving any type of pointer argument without reporting any type of mismatch.

Pointer Arithmetic

- There are only two arithmetic operations that can be used on pointers
 - Addition
 - Subtraction
- To understand this concept, lets p1 be an integer pointer with value 2000 address.
 - int is of 2 bytes
 - After expression p1++;
 - P1 contains address 2002 not 2001.

- Each time p1 is incremented, it will point to next integer.
- The same is true for decrement.
 - for p1--;
 - Causes value of p1 to be 1998.
- Each time a pointer is incremented, it points to the memory location of the next element of its base type.
- If decremented, then it points to previous element location.
- P1=p1+12; makes p1 points to 12th element of p1 type.

Arithmetic Rules

- You cannot multiply or divide pointers.
- You cannot add or subtract two pointers.
- · You cannot apply bitwise operators to them.
- You cannot add or subtract type float or double to or from pointers.

Pointer Comparison

 You can compare two pointers in a relational expression, example: if(p<q)

printf("p points to lower memory than q \n");

 Pointer comparison are useful only when two pointers point to a common object such as an array.

Benefits of pointer

- Pointers are used in situations when passing actual values is difficult or not desired.
- To return more than one value from a function.
- They increase the execution speed.
- The pointer are more efficient in handling the data types.
- Pointers reduce the length and complexity of a program.

- The use of a pointer array to character string results in saving of data.
- To allocate memory and access it(Dynamic memory Allocation).
- Implementing linked lists, trees graphs and many other data structure.

How to get address of a function


```
/*A program to get address of a function */
#include<stdio.h>
void main()
  void show(); /* usual way of invoking a function */
 printf(" The address of show function is=%u", show);
 void show()
 printf("\welcome to HPES!!")
```

Uses of pointer to function

- Pointers are certainly awkward and off-putting and thus this feature of pointer is used for invoking a function
- There are several possible uses:
 - (a) In writing memory resident program.
 - (b) In writing viruses, or vaccines to remove the viruses.
 - (c) In developing COM/DCOM component
 - (d) In VC++ programming to connect events to function calls.

```
#include<conio.h>
#include<stdio.h>
int main()
 int *ptr1.*ptr2.a.b;
 clrscr();
 printf("Enter two numbers\n");
 scanf ("xdxd", &a, &b);
 printf("Given numbers are %d and %d\n".a.b);
 ptr1=&a;
 ptr2=&b;
 printf("Adress of a is %x and that of b is %x\n".ptr1.ptr2);
 printf("Sum of xd and xd is xd\n",a,b,*ptr1+*ptr2);
 getch();
 return 0:
Variable name ---->
 MEMORY BLOCKS
```

Address ---->


```
include(stdio.h)
int main()
(
 int *ptr1,*ptr2,a,b;
 clrscr();
 printf("Enter two numbers\n");
 scanf("xdxd",&a,&b);
 printf("Given numbers are xd and xd\n",a,b);
 ptr1=&a;
 ptr2=&b;
 printf("Adress of a is xx and that of b is xx\n",ptr1,ptr2);
 printf("Sum of xd and xd is xd\n",a,b,*ptr1+*ptr2);
 getch();
 return 0;
}
```


Enter two numbers 10

nter two	numbers					
	ffee	fff0	fff2	fff4	fff6	
	10	20	475	-25		
		<u> </u>	hirr	purz		

20 Given numbers are 10 and 20

```
include(stdio.h)
int main()
(
 int *ptr1.*ptr2.a.b;
 clrscr();
 printf("Enter two numbers\n");
 scanf("xdxd",&a,&b);
 printf("Given numbers are xd and xd\n",a,b);
 ptr1=&a;
 intr2=&b;
 printf("Adress of a is xx and that of b is xx\n",ptr1.ptr2);
 printf("Sum of xd and xd is xd\n",a,b,*ptr1+*ptr2);
 getch();
 return 0;
}
```


20 Given numbers are 10 and 20

```
#include<conio.h>
#include<stdio.h>
int main()
 int *ptr1.*ptr2.a.b:
 clrscr();
 printf("Enter two numbers\n");
 scanf ("xdxd", &a, &b);
 printf("Given numbers are %d and %d\n",a,b);
 ptr1=&a;
 ptr2=&b:
 printf("Adress of a is %x and that of b is %x\n".ptr1.ptr2);
  mprintf("Sum of xd and xd is xd\n",a,b,*ptr1+*ptr2);
 getch();
 return 0:
 "ntrl
 "ptr2
```


20 Given numbers are 10 and 20

Address of a is ffee and that of b is fff0 Sum of 10 and 20 is 30

Thank you