Pointers

Pointer

- A pointer is a variable that represents the location (rather than the value) of a data item
- Indirect Variable
- pointers can be used to pass information back and forth between a function and its reference point
- pointers provide a way to return multiple data items from a function via function arguments

- pointers also permit references to other functions to be specified as arguments to a given function
- pointers are also closely associated with arrays and therefore provide an alternate way to access individual array elements
- int *uu is a pointer that store address

```
#include<stdio.h>
main()
int u=5;
int *pu;
pu=&u;
printf("\n u=\%d &u=\%x pu=\%x
  *pu=%d",u,&u,pu,*pu);
```

```
#include<stdio.h>
main()
int u=5;
int *pu;
printf("\n u=\%d &u=\%x pu=\%x
  *pu=%d",u,&u,pu,*pu);
```

*pu and pu give garbage value

```
#include<stdio.h>
main()
int u=5;
int *pu=6;
printf("\n u=\%d &u=\%x pu=\%x
 *pu=%d",u,&u,pu,*pu);
```

Non portable pointer conversion u=5, &u=fff4, pu=6, *pu=27762

```
#include<stdio.h>
main()
int u=5;
int *pu;
pu=&u;
printf("\n u=\%d &u=\%x pu=\%x *pu=\%d",u,\&u,pu,*pu);
*pu=u+2;
printf("\n u=\%d &u=\%x pu=\%x *pu=\%d",u,\&u,\pu,*pu);
u=*pu*5;
printf("\n u=\%d &u=\%x pu=\%x *pu=\%d",u,&u,pu,*pu);
```

PASSING POINTERS TO A FUNCTION

- passing pointer as an argument to the function allows data items within the calling portion of the program to be accessed by the function, altered within the function, and then returned to the calling portion of the program in altered form
- passing pointers as arguments is known as passing by *reference* (or by *address* or by *location*), in contrast to passing arguments by *value*

```
main()
void passingbyvalue(int u,int v)
 int u=5,v=6;
u=0, v=0;
 printf("\nBefore calling function
printf("\n Within passingbyvalue
 passingbyvalue: u=%d v=%d",u,v);
 function: u=%d v=%d",u,v);
return;
 passingbyvalue(u,v);
 printf("\nAfter calling function
 passingbyvalue: u=%d v=%d",u,v);
void passingbyref(int *pu,int *pv)
 printf("\n\nBefore calling function
*pu=0, *pv=0;
 passingbyref: u=%d v=%d",u,v);
printf("\n Within passingbyref
 function: *pu=%d
 passingbyref(&u,&v);
 *pv=%d",*pu,*pv);
 printf("\nAfter calling function
return;
 passingbyref: u=%d v=%d",u,v);
```

```
#include<stdio.h>
 void scan line(char line[],int *pv,int *pc,int
 *pd,int *pw,int *po)
#include<ctype.h>
void scan line(char line[],int *pv,int
 char c;
 *pc,int *pd,int *pw,int *po);
 int count=0:
main()
 while ((c=toupper(line[count]))!='\0'){
 if(c=='A'|| c=='E'|| c=='I'||c=='O'||
 c=='U')
char line[80];
 ++*pv:
int
 else if(c>='A' && c<='Z')
 vowels=0,consonants=0,digits=0,whi
 ++*pc;
 tespc=0,other=0;
 else if(c>='0' && c<='9')
printf("Enter a line of text below:\n");
 else if(c == ' | | c == '\t')
scanf("%[^\n]",line);
 ++*pw;
scan line(line,&vowels,&consonants,&d
 else
 igits,&whitespc,&other);
printf("\nNo. of vowels:%d",vowels);
 ++*po;
printf("\nNo. of
 consonants:%d",consonants);
 ++count:
printf("\nNo. of digits:%d",digits);
 return;
printf("\nNo. of whitespace
 characters:%d",whitespc);
printf("\nNo. of other
 characters:%d".other);
```

POINTERS AND ONE-DIMENSIONAL ARRAYS

```
#include<stdio.h>
char *x= "This string is declared
externally\n";

main()
{
 char *y = "This string is declared
 within main";
 printf("%s",x);
 printf("%s",y);
}
```

- an array name is a pointer to the first element in the array
- x is a one dimensional array, then the address of the first array element can be expressed as either &x[0] or simply as x

```
#include<stdio.h>
main()
int x[5]=\{1,2,3,4,5\},i;
for(i=0;i<5;++i)
  printf("\ni=%d x[%d]=%d *(x+%d)=%d",i,i,x[i],i,*(x+i));
  printf(" &x[\%d]=\%x x+\%d=\%x",i,&x[i],i,(x+i));
```

DYNAMIC MEMORY ALLOCATION

- an array name is actually a pointer to the first element within the array, it should be possible to define the array as a pointer variable rather than as a conventional array
- a conventional array definition results in a fixed block of memory being reserved at the beginning of program execution, whereas this does not occur if the array is represented in terms of a pointer variable

- the use of a pointer variable to represent an array requires some type of initial memory assignment before the array elements are processed
- known as *dynamic memory allocation*
- the **malloc** library function is used for this purpose
- stdlib.h or malloc.h
- x=(data_type *)malloc(n*sizeof(data_type));

```
#include<stdio.h>
int SUM(int n,int *x)
{
  int i,sum=0;
  for(i=0;i<n;++i){
 sum=sum+ *(x+i);
 }
  return sum;
}</pre>
```

OPERATION ON POINTERS

```
#include<stdio.h>
main()
int *px;
int i=1;
float f=0.3;
float d=0.005;
char c= '*';
px=&i;
printf("Value: i:%i f:%f d:%f c:%c\n",i,f,d,c);
printf("Addresses: &i:%x &f:%x &d:%x &c:%x\n",&i,&f,&d,&c);
printf("Pointer values: px:%x px+1:%x px+2:%x
 px+3:%x'',px,px+1,px+2,px+3);
```

```
#include<stdio.h>
main()
int *px, *py;
int a[6] = \{1,2,3,4,5,6\};
px = &a[0];
py=&a[5];
printf("a[0]:%x a[5]:%x px:%x py:%x\n",&a[0],&a[5],px,py);
printf("*py-*px:%d\n",*py-*px);
```

POINTERS AND MULTIDIMENSIONAL ARRAYS

- multidimensional array can also be represented with an pointer notation
- two-dimensional array, for example, is actually a collection of one-dimensional arrays
- we can define a two-dimensional array as a pointer to a group of contiguous onedimensional arrays

• a two-dimensional array declaration can be written as

```
data- type (*ptvar) [expression 2];

rather than

data- type array[expression 1] [ expression 2];
```

"x" is a two-dimensional integer array having 10 rows and 20 columns

int (*x)[20];

rather than

int x[10][20];

"x" is defined to be a pointer to a group of contiguous, one-dimensional, 20-element integer arrays

```
x[0]= (int *) malloc (20 * sizeof(int));
.
.
x[9]= (int *) malloc (20 * sizeof(int));
```

• the item in row 3, column 6 can be accessed by writing either

or

$$*(*(x+2)+5)$$

matrix addition using pointers

```
#include<stdio.h>
#define MAXROWS 20
void readinput(int *a[MAXROWS], int nrows, int ncols);
void computesums(int *a[MAXROWS],int *b[MAXROWS],int *c[MAXROWS],int nrows,int ncols);
void writeoutput(int *c[MAXROWS],int nrows,int ncols);
main()
int row,nrows,ncols;
int *a[MAXROWS],*b[MAXROWS],*c[MAXROWS];
printf("How many rows?");
scanf("%d",&nrows);
printf("\n How many columns");
scanf("%d",&ncols);
for(row=0;row<nrows;++row){</pre>
 a[row]=(int *)malloc(ncols*sizeof(int));
 b[row]=(int *)malloc(ncols*sizeof(int));
 c[row]=(int *)malloc(ncols*sizeof(int));
printf("\n\nFirst table:\n");
readinput(a,nrows,ncols);
printf("\n\nSecond table:\n");
readinput(b,nrows,ncols);
computesums(a,b,c,nrows,ncols);
printf("\n\nSums of the elements:\n\n");
writeoutput(c,nrows,ncols);
void readinput(int *a[MAXROWS],int m,int n)
int row, col;
for(row=0;row<m;++row){</pre>
 for(col=0;col< n;++col){}
 scanf("%d",(*(a+row)+col));
void computesums(int *a[MAXROWS],int *b[MAXROWS],int *c[MAXROWS],int m,int n)
int row, col;
for(row=0;row<m;++row){
 for(col=0;col<n;++col){
 *(*(c+row)+col) = *(*(a+row)+col)+*(*(b+row)+col);
void writeoutput(int *a[MAXROWS],int m,int n)
int row, col;
for(row=0;row<m;++row){</pre>
 for(col=0;col< n;++col){}
```

#include<stdio.h>
#define MAXROWS 20

void readinput(int *a[MAXROWS], int nrows, int ncols);

void computesums(int *a[MAXROWS],int
 *b[MAXROWS],int *c[MAXROWS],int nrows,int
ncols);

void writeoutput(int *c[MAXROWS],int nrows,int ncols);

```
main()
int row,nrows,ncols;
int *a[MAXROWS],*b[MAXROWS],*c[MAXROWS];
printf("How many rows?");
scanf("%d",&nrows);
printf("\n How many columns");
scanf("%d",&ncols);
for(row=0;row<nrows;++row){</pre>
 a[row]=(int *)malloc(ncols*sizeof(int));
 b[row]=(int *)malloc(ncols*sizeof(int));
 c[row]=(int *)malloc(ncols*sizeof(int));
printf("\n\nFirst table:\n");
readinput(a,nrows,ncols);
printf("\n\nSecond table:\n");
readinput(b,nrows,ncols);
computesums(a,b,c,nrows,ncols);
printf("\n\nSums of the elements:\n\n");
writeoutput(c,nrows,ncols);
```

```
void readinput(int *a[MAXROWS],int m,int
 n)
int row, col;
for(row=0;row<m;++row){
 for(col=0;col<n;++col){
 scanf("%d",(*(a+row)+col));
```

```
void computesums(int *a[MAXROWS],int
  *b[MAXROWS],int *c[MAXROWS],int m,int n)
int row, col;
for(row=0;row<m;++row){
  for(col=0;col<n;++col){
 *(*(c+row)+col) =
  *(*(a+row)+col)+*(*(b+row)+col);
```

```
void writeoutput(int *a[MAXROWS],int m,int
  n)
int row, col;
for(row=0;row<m;++row){
  for(col=0;col<n;++col){
 printf("%d\t",*(*(a+row)+col));
  printf("\n");
```