Multilevel Pointers


Pointers - Multilevel


- A pointer, pointing to another pointer which can be pointing to others pointers and so on is know as multilevel pointers.
- We can have any level of pointers.
- As the depth of the level increase we have to bit careful while dealing with it.


Pointers - Multilevel


Pointers - Multilevel

```
#include <stdio.h>
int main()
{
 int num = 10;
 int *ptr1 = &num;
 int **ptr2 = &ptr1;
 int **ptr3 = &ptr2;

 printf("%d", ptr3);
 printf("%d", *ptr3);
 printf("%d", **ptr3);
 printf("%d", **ptr3);

 return 0;
}
```


Pointers - Multilevel

```
#include <stdio.h>
int main()
{
 int num = 10;
 int *ptr1 = &num;
 int **ptr2 = &ptr1;
 int **ptr3 = &ptr2;


 printf("%d", ptr3);
 printf("%d", *ptr3);
 printf("%d", **ptr3);
 printf("%d", **ptr3);
 return 0;
}
```


Pointers - Multilevel

```
#include <stdio.h>
int main()
 int num = 10;
 int *ptr1 = #
 int **ptr2 = &ptr1;
 →int ***ptr3 = &ptr2;
 printf("%d", ptr3);
 printf("%d", *ptr3);
 printf("%d", **ptr3);
 printf("%d", ***ptr3);
 return 0;
```


Pointers - Multilevel

001_example.c

```
#include <stdio.h>
int main()
 int num = 10;
 int *ptr1 = #
 int **ptr2 = &ptr1;
 int ***ptr3 = &ptr2;
  ▶'printf("%d", ptr3);
 printf("%d", *ptr3);
 printf("%d", **ptr3);
 printf("%d", ***ptr3);
 return 0;
```


Pointers - Multilevel

001_example.c

```
#include <stdio.h>
int main()
 int num = 10;
 int *ptr1 = #
 int **ptr2 = &ptr1;
 int ***ptr3 = &ptr2;
 printf("%d", ptr3);
  printf("%d", *ptr3);
 printf("%d", **ptr3);
 printf("%d", ***ptr3);
 return 0;
```


Pointers - Multilevel

001_example.c

```
#include <stdio.h>
int main()
 int num = 10;
 int *ptr1 = #
 int **ptr2 = &ptr1;
 int ***ptr3 = &ptr2;
 printf("%d", ptr3);
 printf("%d", *ptr3);
 → printf("%d", **ptr3);
 printf("%d", ***ptr3);
 return 0;
```


Pointers - Multilevel

001_example.c

```
#include <stdio.h>
int main()
 int num = 10;
 int *ptr1 = #
 int **ptr2 = &ptr1;
 int ***ptr3 = &ptr2;
 printf("%d", ptr3);
 printf("%d", *ptr3);
 printf("%d", **ptr3);
  printf("%d", ***ptr3);
 return 0;
```


Arrays - Interpretations

Example

```
#include <stdio.h>
int main()
{
 int a[5] = {1, 2, 3, 4, 5};
 return 0;
}
```


Arrays - Interpretations

002_example.c

```
#include <stdio.h>
int main()
{
 int a[5] = {1, 2, 3, 4, 5};

 printf("%p\n", a);
 printf("%p\n", &a[0]);
 printf("%p\n", &a);

 return 0;
}
```


Arrays - Interpretations

002_example.c

```
#include <stdio.h>
int main()
{
 int a[5] = {1, 2, 3, 4, 5};

 printf("%p\n", a);

 printf("%p\n", &a[0]);
 printf("%p\n", &a);

 return 0;
}
```


Arrays - Interpretations

002_example.c

```
#include <stdio.h>
int main()
{
 int a[5] = {1, 2, 3, 4, 5};

 printf("%p\n", a);
 printf("%p\n", &a[0]);

-> printf("%p\n", &a);

 return 0;
}
```


Arrays - Interpretations

003_example.c

```
#include <stdio.h>
int main()
{
 int a[5] = {1, 2, 3, 4, 5};

 printf("%p\n", a + 1);
 printf("%p\n", &a[0] + 1);
 printf("%p\n", &a + 1);

 return 0;
}
```


Arrays - Interpretations

003_example.c

```
#include <stdio.h>
int main()
{
 int a[5] = {1, 2, 3, 4, 5};

 printf("%p\n", a + 1);
 printf("%p\n", &a[0] + 1);
 printf("%p\n", &a + 1);

 return 0;
}
```


Arrays - Interpretations

003_example.c

```
#include <stdio.h>
int main()
{
 int a[5] = {1, 2, 3, 4, 5};

 printf("%p\n", a + 1);
 printf("%p\n", &a[0] + 1);
 printf("%p\n", &a + 1);

 return 0;
}
```


Arrays - Interpretations

003_example.c

```
#include <stdio.h>
int main()
{
 int a[5] = {1, 2, 3, 4, 5};

 printf("%p\n", a + 1);
 printf("%p\n", &a[0] + 1);

 return 0;
}
```


Arrays - Interpretations


- So in summary, if we try to print the address of a[]
 - a prints the value of the constant pointer
 - &a[0] prints the address of the first element pointed by a
 - ta prints the address of the whole array which pointed by a
- Hence all the lines will print 1000 as output
- These concepts plays a very important role in multi dimension arrays


Advanced C Arrays


Arrays - 2D


Find the broken eggs!


Hmm, how should I proceed with count??


Arrays - 2D


Now is it better to tell which one broken??


Arrays - 2D


- In other terms we can reference the location with easy indexing
- In this case we can say the broken eggs are at

R2-C4 and R4-C3

or

C4-R2 and C3-R4


Arrays - 2D


- The matrix in computer memory is a bit tricky!!
- Why?. Since its a sequence of memory
- So pragmatically, it is a concept of dimensions is generally referred
- The next slide illustrates the expectation and the reality of the memory layout of the data in a system


Arrays - 2D

Concept Illustration

	CO	C 1	C2	С3
R0	123	9	234	39
R1	23	155	33	2
R2	100	88	8	111
R3	201	101	187	22

System Memory

1001	123
1002	9
1003	234
1004	39
1005	23
1006	155
1007	33
1008	2
1009	100
1010	88
1011	8
1012	111
1013	201
1014	101
1015	187
1016	22


Arrays - 2D


Syntax


Example


```
int a[2][3] = \{\{10, 20, 30\}, \{40, 50, 60\}\};
```


Arrays - 2D - Referencing


 2^{nd} 1D Array with base address 1012 a[1] = &a[1][0] = a + 1 \rightarrow 1012

1st 1D Array with base address 1000 a[0] = &a[0][0] = a + 0 → 1000

Index to access the 1D array


Arrays - 2D - Dereferencing


Core Principle

- Dereferencing nth dimensional array will return (n 1)th
 -dimensional array
 - Example: dereferencing 2D array will return 1D array
- Dereferencing 1D array will return 'data element'
 - Example: Dereferencing 1D integer array will return integer


Array	Dimension
&a	n + 1
a	n
*a	n - 1


Arrays - 2D - Dereferencing


2 * 1D array linearly
placed in memory
<u> </u>


Index to access the 1D array

= 20

Example 1: Say **a[0][1]** is to be accessed, then decomposition happens like,


Arrays - 2D - Dereferencing


2 * 1D array linearly
placed in memory

Example 1: Say **a[1][1]** is to be accessed, then decomposition happens like,

ay	1020	60	[1] [2]
1D Array	1016	50	[1] [1]
	1012	40	[1] [0]
1D Array	1008	30	[0] [2]
	1004	20	[0] [1]
1D	1000	10	[0] [0]
		a	/

$$a[1][1] =$$

Index to access the 1D array

Address of a[r][c] = value(a) + r * sizeof(1D array) + c * sizeof(type)

= 50


Arrays - 2D - DIY


Pointers - Array of pointers

Synatx

```
datatype *ptr_name[SIZE]
```

```
#include <stdio.h>
int main()
{
 int a = 10;
 int b = 20;
 int c = 30;

 int *ptr[3];

 ptr[0] = &a;
 ptr[1] = &b;
 ptr[2] = &c;

 return 0;
}
```

```
a b c
1000 10 2000 20 3000 30
```


Pointers - Array of pointers

Synatx


```
datatype *ptr_name[SIZE]
```

```
#include <stdio.h>
int main()
{
 int a = 10;
 int b = 20;
 int c = 30;

 int *ptr[3];

 ptr[0] = &a;
 ptr[1] = &b;
 ptr[2] = &c;

 return 0;
}
```


Pointers - Array of pointers


Synatx

```
datatype *ptr_name[SIZE]
```

```
#include <stdio.h>
int main()
{
 int a = 10;
 int b = 20;
 int c = 30;
 int *ptr[3];

 ptr[0] = &a;
 ptr[1] = &b;
 ptr[2] = &c;

 return 0;
}
```


Pointers - Array of pointers

Synatx

```
datatype *ptr_name[SIZE]
```

```
#include <stdio.h>
int main()
{
 int a[2] = {10, 20};
 int b[2] = {30, 40};
 int c[2] = {50, 60};

 int *ptr[3];

 ptr[0] = a;
 ptr[1] = b;
 ptr[2] = c;

 return 0;
}
```

```
1004 20 2004 40 3004 60 1000 10 a 2000 30 b 3000 50 c
```


Pointers - Array of pointers

Synatx

```
datatype *ptr_name[SIZE]
```


```
#include <stdio.h>
int main()
{
 int a[2] = {10, 20};
 int b[2] = {30, 40};
 int c[2] = {50, 60};

 int *ptr[3];

 ptr[0] = a;
 ptr[1] = b;
 ptr[2] = c;

 return 0;
}
```

1004	20	200	4 40		3004	60	
1000	10	a 200	0 30	b	3000	50	С


Pointers - Array of pointers

Synatx


```
datatype *ptr_name[SIZE]
```

```
#include <stdio.h>
int main()
{
 int a[2] = {10, 20};
 int b[2] = {30, 40};
 int c[2] = {50, 60};

 int *ptr[3];

ptr[0] = a;
 ptr[1] = b;
 ptr[2] = c;

return 0;
}
```


Pointers - Array of pointers


```
#include <stdio.h>
void print array(int **p)
 int i;
 for (i = 0; i < 3; i++)
 printf("%d ", *p[i]);
 printf("at %p\n", p[i]);
}
int main()
 int a = 10;
  \rightarrow int b = 20;
 int c = 30;
 int *ptr[3] = {&a, &b, &c};
 print array(ptr);
 return 0;
```


Pointers - Array of pointers


```
#include <stdio.h>
void print array(int **p)
 int i;
 for (i = 0; i < 3; i++)
 printf("%d ", *p[i]);
 printf("at %p\n", p[i]);
}
int main()
 int a = 10;
 int b = 20;
 int c = 30;
  ▶int *ptr[3] = {&a, &b, &c};
 print array(ptr);
 return 0;
```


Pointers - Array of pointers


```
#include <stdio.h>
void print array(int **p)
 int i;
 for (i = 0; i < 3; i++)
 printf("%d ", *p[i]);
 printf("at %p\n", p[i]);
}
int main()
 int a = 10;
 int b = 20;
 int c = 30;
 int *ptr[3] = {&a, &b, &c};
  print array(ptr);
 return 0;
```


Pointers - Array of pointers


```
#include <stdio.h>
void print array(int **p)
 int i;
 for (i = 0; i < 3; i++)
 printf("%d ", *p[i]);
 printf("at %p\n", p[i]);
}
int main()
 int a = 10;
 int b = 20;
 int c = 30;
 int *ptr[3] = {&a, &b, &c};
 print array(ptr);
 return 0;
```


Pointers - Array of strings

	S	
1000	'A'	
1001	'r'	
1002	'r'	
1003	'a'	
1004	'y'	
1005	'\0'	
1006	?	
1007	?	
1008	'o'	
1009	'f'	
1010	'\0'	
1011	?	
1012	?	
1013	?	
1014	?	
1015	?	
1016	'S'	
1017	't'	
1018	'r'	
1019	'i'	
1020	'n'	
1021	'g'	
1022	's'	
1023	'\0'	


Pointers - Array of strings


	4000	4001	4002
5	?	?	?


Pointers - Array of strings


Pointers - Array of strings


Pointers - Array of strings


Pointers - Array of strings

- W.A.P to print menu and select an option
 - Menu options { File, Edit, View, Insert, Help }
- The prototype of print_menu function
 - void print_menu (char **menu);

Screen Shot

```
user@user:~]
user@user:~]./a.out

1. File
2. Edit
3. View
4. Insert
5. Help
Select your option: 2
You have selected Edit Menu
user@user:~]
```


Pointers - Array of strings

- Command line arguments
 - Refer to PPT "11_functions_part2"


Pointers - Pointer to an Array

Syntax

```
datatype (*ptr_name)[SIZE];
```

```
int main()
{
 int array[3] = {1, 2, 3};
 int *ptr;

 ptr = array;

 printf("%d\n", *ptr);

 return 0;
}
```

- Pointer to an array!!, why is the syntax so weird??
- Isn't the code shown left is an example for pointer to an array?
- Should the code print as 1 in output?
- Yes, everything is fine here except the dimension of the array.
- This is perfect code for 1D array


Pointers - Pointer to an Array

Syntax

```
datatype (*ptr_name)[SIZE];
```

```
int main()
{
 int array[3] = {1, 2, 3};
 int (*ptr)[3];

 ptr = array;

 printf("%d\n", **ptr);

 return 0;
}
```

- So in order to point to 2D array we would prefer the given syntax
- Ookay, Isn't a 2D array linearly arranged in the memory?
 - So can I write the code as shown?
- Hmm!, Yes but the compiler would warn you on the assignment statement
- Then how should I write?


Pointers - Pointer to an Array

Syntax

```
datatype (*ptr_name)[SIZE];
```

```
int main()
{
 int array[3] = {1, 2, 3};
 int (*ptr)[3];

 ptr = &array;

 printf("%d\n", **ptr);

 return 0;
}
```

- Hhoho, isn't array is equal to &array?? what is the difference?
- Well the difference lies in the compiler interpretation while pointer arithmetic and hence
- Please see the difference in the next slides


Pointers - Pointer to an Array

```
int main()
{
 int array[3] = {1, 2, 3};
 int *p1;
 int (*p2)[3];

 p1 = array;
 p2 = &array;

 printf("%p %p\n", p1 + 0, p2 + 0);
 printf("%p %p\n", p1 + 1, p2 + 1);
 printf("%p %p\n", p1 + 2, p2 + 2);

 return 0;
}
```


Pointers - Pointer to an Array

array
1
2
3
?
?
?
?
?
?
-


Pointers - Pointer to an Array


012_example.c

```
int main()
{
 int array[3] = {1, 2, 3};
 int *p1;
 int (*p2)[3];

p1 = array;
 p2 = &array;

printf("%p %p\n", p1 + 0, p2 + 0);
 printf("%p %p\n", p1 + 1, p2 + 1);
 printf("%p %p\n", p1 + 2, p2 + 2);

return 0;
}
```


	array
1000	1
1004	2
1008	3
1012	?
1016	?
1020	?
1024	?
1028	?
1032	?
1036	?

arrav


Pointers - Pointer to an Array

012_example.c

```
int main()
{
 int array[3] = {1, 2, 3};
 int *p1;
 int (*p2)[3];

p1 = array;
 p2 = &array;

printf("%p %p\n", p1 + 0, p2 + 0);
 printf("%p %p\n", p1 + 1, p2 + 1);
 printf("%p %p\n", p1 + 2, p2 + 2);

return 0;
}
```


p1 p2
?
?
2000 2004

	array
1000	1
1004	2
1008	3
1012	?
1016	?
1020	?
1024	?
1028	?
1032	?
1036	?

arrav


Pointers - Pointer to an Array


Pointers - Pointer to an Array


```
int main()
{
 int array[3] = {1, 2, 3};
 int *p1;
 int (*p2)[3];

 p1 = array;

 p2 = &array;

 printf("%p %p\n", p1 + 0, p2 + 0);
 printf("%p %p\n", p1 + 1, p2 + 1);
 printf("%p %p\n", p1 + 2, p2 + 2);

 return 0;
}
```


Pointers - Pointer to an Array

```
int main()
{
 int array[3] = {1, 2, 3};
 int *p1;
 int (*p2)[3];

 p1 = array;
 p2 = &array;

 imtf("%p %p\n", p1 + 0, p2 + 0);
 printf("%p %p\n", p1 + 1, p2 + 1);
 printf("%p %p\n", p1 + 2, p2 + 2);

 return 0;
}
```


Pointers - Pointer to an Array

```
int main()
{
 int array[3] = {1, 2, 3};
 int *p1;
 int (*p2)[3];

 p1 = array;
 p2 = &array;

 printf("%p %p\n", p1 + 0, p2 + 0);

 imprintf("%p %p\n", p1 + 1, p2 + 1);
 imprintf("%p %p\n", p1 + 2, p2 + 2);
 return 0;
}
```


Pointers - Pointer to an Array


```
int main()
{
 int array[3] = {1, 2, 3};
 int *p1;
 int (*p2)[3];

 p1 = array;
 p2 = &array;

 printf("%p %p\n", p1 + 0, p2 + 0);
 printf("%p %p\n", p1 + 1, p2 + 1);

 printf("%p %p\n", p1 + 2, p2 + 2);

 return 0;
}
```


Pointers - Pointer to an Array


- So as a conclution we can say the
 - Pointer arithmetic on 1D array is based on the size of datatype
 - Pointer arithmetic on 2D array is based on the size of datatype and size of 1D array
- Still one question remains is what is real use of this syntax if can do p[i][j]?
 - In case of dynamic memory allocation as shown in next slide


Pointers - Pointer to an Array


```
p
?
2000
```


Pointers - Pointer to an Array


```
int main()
{
 int (*p)[3];

 p = malloc(sizeof(*p) * 3);

 (*(p + 0))[0] = 1;
 (*(p + 1))[1] = 2;
 (*(p + 2))[2] = 3;


 printf("%d\n", p[0][0]);
 printf("%d\n", p[1][1]);
 printf("%d\n", p[2][2]);

 return 0;
}
```


Pointers - Pointer to an Array


Pointers - Pointer to an Array

```
int main()
{
 int (*p)[3];


 p = malloc(sizeof(*p) * 3);

 (*(p + 0))[0] = 1;

 (*(p + 1))[1] = 2;
 (*(p + 2))[2] = 3;


 printf("%d\n", p[0][0]);
 printf("%d\n", p[1][1]);
 printf("%d\n", p[2][2]);

 return 0;
}
```


Pointers - Pointer to an Array


Pointers - Pointer to an 2D Array

014_example.c


p 2000 **1000**


Pointers - Pointer to an 2D Array

```
int main()
{
 int (*p)[3];
 int a[2][3] = {{1, 2, 3}, {4, 5, 6}};

p = a;
 return 0;
}
```


Pointers - Pointer to an 2D Array

```
int main()
{
 int (*p)[3];
 int a[2][3] = {{1, 2, 3}, {4, 5, 6}};

 p = a;
 return 0;
}
```


Pointers - Passing 2D array to function


```
#include <stdio.h>
void print array(int p[2][3])
 int i, j;
 for (i = 0; i < 2; i++)
 for (j = 0; j < 3; j++)
 printf("%d\n", p[i][j]);
int main()
  ▶ int a[2][3] = {{1, 2, 3}, {4, 5, 6}};
 print array(a);
 return 0;
```

	a
1000	1
1004	2
1008	3
1012	4
1016	5
1020	6
1024	?
1028	?
1032	?
1036	?


Pointers - Passing 2D array to function

```
#include <stdio.h>
void print_array(int p[2][3])
 int i, j;
 for (i = 0; i < 2; i++)
 for (j = 0; j < 3; j++)
 printf("%d\n", p[i][j]);
}
int main()
 int a[2][3] = \{\{1, 2, 3\}, \{4, 5, 6\}\};
 print array(a);
 return 0;
```


Pointers - Passing 2D array to function


```
#include <stdio.h>
void print array(int (*p)[3])
 int i, j;
 for (i = 0; i < 2; i++)
 for (j = 0; j < 3; j++)
 printf("%d\n", p[i][j]);
int main()
  ▶ int a[2][3] = {{1, 2, 3}, {4, 5, 6}};
 print array(a);
 return 0;
```

	a
1000	1
1004	2
1008	3
1012	4
1016	5
1020	6
1024	?
1028	?
1032	?
1036	?


Pointers - Passing 2D array to function

```
#include <stdio.h>
void print_array(int (*p)[3])
 int i, j;
 for (i = 0; i < 2; i++)
 for (j = 0; j < 3; j++)
 printf("%d\n", p[i][j]);
}
int main()
 int a[2][3] = \{\{1, 2, 3\}, \{4, 5, 6\}\};
 print array(a);
 return 0;
```


Pointers - Passing 2D array to function

```
#include <stdio.h>
void print array(int row, int col, int (*p)[col])
 int i, j;
 for (i = 0; i < row; i++)</pre>
 for (j = 0; j < col; j++)
 printf("%d\n", p[i][j]);
int main()
 int a[2][3] = \{\{1, 2, 3\}, \{4, 5, 6\}\};
 print array(2, 3, a);
 return 0;
```


Pointers - Passing 2D array to function

```
#include <stdio.h>
void print array(int row, int col, int *p)
 int i, j;
 for (i = 0; i < row; i++)</pre>
 for (j = 0; j < col; j++)
 printf("%d\n", *((p + i * col) + j));
}
int main()
 int a[2][3] = \{\{1, 2, 3\}, \{4, 5, 6\}\};
 print array(2, 3, (int *) a);
 return 0;
```


Pointers - 2D Array Creations

- Each Dimension could be Static or Dynamic
- Possible combination of creation could be
 - BS: Both Static (Rectangular)
 - FSSD: First Static, Second Dynamic
 - FDSS: First Dynamic, Second Static
 - BD: Both Dynamic


Pointers - 2D Array Creations - BS

018_example.c

```
#include <stdio.h>
int main()
{
 int a[2][3] = {{1, 2, 3}, {4, 5, 6}};
 return 0;
}
```

- Both Static (BS)
- Called as an rectangular array
- Total size is

 The memory representation can be as shown in next slide


Pointers - 2D Array Creations - BS


a
1
2
3
4
5
6


0	0			0	0	0	2	0	0	0	3	
0	0	0			0	0		0	0	0	6	
\												

Static 2 Rows On Stack

Static 3 Columns On Stack


Pointers - 2D Array Creations - FSSD

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int *a[2];

 for ( i = 0; i < 2; i++)
 {
 a[i] = malloc(3 * sizeof(int));
 }

 return 0;
}</pre>
```

- First Static and Second Dynamic (FSSD)
- Mix of Rectangular & Ragged
- Total size is
 2 * sizeof(datatype *) +
 2 * 3 * sizeof(datatype)
 2 * 4 + 2 * 3 * 4 = 32 Bytes
- The memory representation can be as shown in next slide


Pointers - 2D Array Creations - FSSD


Static

2 Rows

On Heap


Pointers to

2 Rows

On Stack

Dynamic 3 Columns On Heap


Pointers - 2D Array Creations - FDSS

```
#include <stdio.h>
#include <stdlib.h>


int main()
{
 int (*a)[3];
 a = malloc(2 * sizeof(int [3]));
 return 0;
}
```


- First Dynamic and Second Static (FDSS)
- Total size is
 sizeof(datatype *) +
 2 * 3 * sizeof(datatype)
 4 + 2 * 3 * 4 = 28 Bytes
- The memory representation can be as shown in next slide


Pointers - 2D Array Creations - FDSS


Pointers - 2D Array Creations - BD

```
#include <stdio.h>
#include <stdlib.h>

int main()
{
 int **a;
 int i;

 a = malloc(2 * sizeof(int *));

 for (i = 0; i < 2; i++)
 {
 a[i] = malloc(3 * sizeof(int));
 }

 return 0;
}</pre>
```

- Both Dynamic (BD)
- Total size is sizeof(datatype **) +
 2 * sizeof(datatype *) +
 2 * 3 * sizeof(datatype)
 4 + 2 * 4 + 2 * 3 * 4 = 28
 Bytes
- The memory representation can be as shown in next slide


Pointers - 2D Array Creations - BD


