INC 141 Computer Programming

Lab 10

Learning Outcomes (Lab 11)

Understand address and pointer

Understand how to pass address and value into a function

Example 1 - Address

```
#include <stdio.h>
main() {
 int a[4] = \{10, 20, 30, 40\};
 int b = 5;
 float c = 1.6;
 printf("%d %p\n", a[0], a);
 printf("%d %p\n", b, &b);
 printf("%f %p\n", c, &c);
```

We use & in front of variable's name to indicate address.

Array's name is address.

What is a pointer?

Pointers are variables that store address of memory where data is stored.

Pointers value are in hexadecimal.

e.g. A pointer "P" has a value of 0x2008 which means it points to this address

	Wichiol y
2000	
2001	
2002	
2003	
2004	
2005	
2006	
2007	
2008	
2009	
200A	
200B	

Memory

Pointer stores address value.

It is used to refer to the data at that address.

Example 2 - Pointer

```
#include <stdio.h>
main() {
 int a[4] = \{10, 20, 30, 40\};
 int b = 5;
 int *p;
 p = a;
 printf("%d %p\n", *p, p);
 p = \&b;
 printf("%d %p\n", *p, p);
```

We use * in front of a pointer to look up its data.

Example 3 – Pointer and Array

```
#include <stdio.h>
main() {
 int a[4] = \{10, 20, 30, 40\};
 int *p;
 p = a;
 printf("%p %d\n", p, *p);
 printf("%d %d %d %d\n",p[0],a[1],2[a],3[p]);
 p = p + 1;
 printf("%p %d\n", p, *p);
 p = &a[3];
 printf("%p %d\n", p, *p);
```

Task 1

Use the debugger to evaluate these expressions:

```
a *a &a
p *p &p
a[0] a[1] a[2] a[3]
p[0] p[1] p[2] p[3]
p+1 p+2 p+3 a+1 a+2 a+3
&a[0] &a[1] &a[2] &a[3]
```

*(p+1) *p+1

Example 4

```
#include <stdio.h>
void swap(int x, int y) {
 int temp;
 temp = x;
 y = temp;
main() {
 int a = 5, b = 6;
 swap(a, b);
 printf("a = %d, b = %d\n", a, b); // a = 5, b = 6
```

Can the function swap the values of a and b?

To pass a value in and out of a function,

```
Function definition
 (accept pointer)
Pass a pointer to the variables instead.
void function(int *xx) {
 Declaration
main() {
 (regular variable)
 int x;
 Usage: pass pointer
 function(&x) <
```

Example 5

```
#include <stdio.h>
void swap(int *pa, int *pb) {
 int temp;
 temp = *pa;
 *pa = *pb;
 *pb = temp;
main() {
 int a = 5, b = 6;
 swap(&a, &b);
 printf("a = %d, b = %d\n", a, b); // a = 6, b = 5
```

Can the function swap the values of a and b?

Task 2

Write down the address for all variables in example 4, 5

Example 4

Example 5

Variables	Address
a	
b	
X	
y	

Variables	Address
a	
b	
pa (value)	
pb (value)	

Try to understand the difference.

Extra Task (submit to LEB2)

From the main() given below, write the function that sort a, b, c from low to high. Do not change anything in main().

```
#include <stdio.h>

// Write your function here

main() {
 int a,b,c;
 scanf("%d %d %d", &a, &b, &c);
 sort(&a, &b, &c);
 printf("%d %d %d\n", a, b, c);
}
```

Hint: Use if() to compare and swap