7

C Pointers

Addresses are given to us to conceal our whereabouts.

—Saki (H. H. Munro)

By indirection find direction out.

—William Shakespeare

Many things, having full reference To one consent, may work contrariously.

—William Shakespeare

You will find it a very good practice always to verify your references, sir!

Dr. Routh

OBJECTIVES

In this chapter you will learn:

- Pointers and pointer operators.
- To use pointers to pass arguments to functions by reference.
- The close relationships among pointers, arrays and strings.
- To use pointers to functions.
- To define and use arrays of strings.

7.1	Introdu	uction
		40110 11

- 7.2 Pointer Variable Definitions and Initialization
- **7.3** Pointer Operators
- 7.4 Passing Arguments to Functions by Reference
- 7.5 Using the const Qualifier with Pointers
- 7.6 Bubble Sort Using Call-by-Reference
- 7.7 sizeof Operator
- 7.8 Pointer Expressions and Pointer Arithmetic
- 7.9 Relationship between Pointers and Arrays
- 7.10 Arrays of Pointers
- 7.11 Case Study: Card Shuffling and Dealing Simulation
- 7.12 Pointers to Functions

7.1 Introduction

Pointers

- Powerful, but difficult to master
- Simulate call-by-reference
- Close relationship with arrays and strings

7.2 Pointer Variable Definitions and Initialization

Pointer variables

- Contain memory addresses as their values
- Normal variables contain a specific value (direct reference)
- Pointers contain address of a variable that has a specific value (indirect reference)
- Indirection referencing a pointer value

Fig. 7.1 | Directly and indirectly referencing a variable.

7.2 Pointer Variable Definitions and Initialization

Pointer definitions

* used with pointer variables

```
int *myPtr;
```

- Defines a pointer to an int (pointer of type int *)
- Multiple pointers require using a * before each variable definition

```
int *myPtr1, *myPtr2;
```

- Can define pointers to any data type
- Initialize pointers to 0, NULL, or an address
 - 0 or NULL points to nothing (NULL preferred)

Common Programming Error 7.1

The asterisk (*) notation used to declare pointer variables does not distribute to all variable names in a declaration. Each pointer must be declared with the * prefixed to the name; e.g., if you wish to declare XPtr and yPtr as int pointers, use int *xPtr, *yPtr;.

Good Programming Practice 7.1

Include the letters ptr in pointer variable names to make it clear that these variables are pointers and thus need to be handled appropriately.

Error-Prevention Tip 7.1

Initialize pointers to prevent unexpected results.

7.3 Pointer Operators

- **&** (address operator)
 - Returns address of operand

```
int y = 5;
int *yPtr;
yPtr = &y; /* yPtr gets address of y */
yPtr "points to" y
```


Fig. 7.2 | Graphical representation of a pointer pointing to an integer variable in memory.

Fig. 7.3 | Representation of y and yPtr in memory.

7.3 Pointer Operators

- * (indirection/dereferencing operator)
 - Returns a synonym/alias of what its operand points to
 - *yptr returns y (because yptr points to y)
 - * can be used for assignment
 - Returns alias to an object *yptr = 7; /* changes y to 7 */
 - Dereferenced pointer (operand of *) must be an Ivalue (no constants)
- * and & are inverses
 - They cancel each other out

Common Programming Error 7.2

Dereferencing a pointer that has not been properly initialized or that has not been assigned to point to a specific location in memory is an error. This could cause a fatal execution-time error, or it could accidentally modify important data and allow the program to run to completion with incorrect results.

return 0; /* indicates successful termination */

2324

25 } /* end main */

17

```
The address of a is 0012FF7C The value of aPtr is 0012FF7C
```

The value of a is 7

The value of *aPtr is 7

Showing that * and & are complements of each other.

&*aPtr = 0012FF7C

*&aPtr = 0012FF7C

<u>Outline</u>

fig07_04.c

(2 of 2)

Operators						Associativity	Туре		
O	[]							left to right	highest
+	-	++		!	*	&	(type)	right to left	unary
*	/							left to right	multiplicative
+	_							left to right	additive
<	<=	>	>=					left to right	relational
	!=							left to right	Equality
&&								left to right	logical and
П								left to right	logical OR
?:								right to left	conditional
=	+=	-=	*=	/=	% =			right to left	assignment
,								left to right	comma

Fig. 7.5 | Operator precedence.

7.4 Calling Functions by Reference

Call by reference with pointer arguments

- Pass address of argument using & operator
- Allows you to change actual location in memory
- Arrays are not passed with & because the array name is already a pointer

* operator

Used as alias/nickname for variable inside of function void double(int *number)

```
{
  *number = 2 * ( *number );
}
```

*number used as nickname for the variable passed

fig07_06.c

```
7 int main( void )
 int number = 5; /* initialize number */
 printf( "The original value of number is %d", number );
 /* pass number by value to cubeByValue */
 number = cubeByValue( number );
 printf( "\nThe new value of number is %d\n", number );
 return 0; /* indicates successful termination */
20 } /* end main */
22 /* calculate and return cube of integer argument */
23 int cubeByValue( int n )
 return n * n * n; /* cube local variable n and return result */
27 } /* end function cubeByValue */
```

The original value of number is 5 The new value of number is 125

1 /* Fig. 7.6: fig07_06.c

#include <stdio.h>

8 {

9 10

11 12

13

14 15

16 17

18 19

24 {

25 26 Cube a variable using call-by-value */

int cubeByValue(int n); /* prototype */

Common Programming Error 7.3

Not dereferencing a pointer when it is necessary to do so in order to obtain the value to which the pointer points is a syntax error.

```
Cube a variable using call-by-reference with a pointer argument */
 Outline
 Function prototype takes a pointer argument
  #include <stdio.h>
  void cubeByReference( int *nPtr ); /* prototype */
 fig07_07.c
  int main( void )
 int number = 5; /* initialize number */
10
11
 printf( "The original value of number is %d", number );
12
13
 Function cubeByReference is
 /* pass address of number to cubeByReference */
14
 passed an address, which can be the
 cubeByReference( &number ); ←
15
 value of a pointer variable
16
 printf( "\nThe new value of number is %d\n", number );
17
18
 return 0; /* indicates successful termination */
19
20
21 } /* end main */
23 /* calculate cube of *nPtr; modifies variable number in main */
24 void cubeByReference( int *nPtr )
 In this program, *nPtr is number, so this
25 {
 statement modifies the value of number
 *nPtr = *nPtr * *nPtr * *nPtr: /* cube *nPtr */
 itself.
27 } /* end function cubeByReference */
The original value of number is 5
The new value of number is 125
```

/* Fig. 7.7: fig07_07.c

```
Step 1: Before main calls cubeByValue:
 int main( void )
 int cubeByValue( int n )
 number
 int number = 5;
 return n * n * n;
 number = cubeByValue( number );
 undefined
Step 2: After cubeByValue receives the call:
 int main( void )
 number
 int cubeByValue( int n )
 int number = 5;
 return n * n * n;
 number = cubeByValue( number );
Step 3: After cubeByValue cubes parameter n and before cubeByValue returns to main:
 int main( void )
 number
 int cubeByValue( int n )
 125
 int number = 5;
 return n * n * n;
 number = cubeByValue( number );
Step 4: After cubeByValue returns to main and before assigning the result to number:
 int main( void )
 number
 int cubeByValue( int n )
 int number = 5;
 return n * n * n;
 number = cubeByValue( number );
 undefined
Step 5: After main completes the assignment to number:
 int main( void )
 number
 int cubeByValue( int n )
 125
 int number = 5;
 return n * n * n;
 125
 number = cubeByValue( number );
 undefined
```

Fig. 7.8 | Analysis of a typical call-by-value.

Fig. 7.9 | Analysis of a typical call-by-reference with a pointer argument.

Error-Prevention Tip 7.2

Use call-by-value to pass arguments to a function unless the caller explicitly requires the called function to modify the value of the argument variable in the caller's environment. This prevents accidental modification of the caller's arguments and is another example of the principle of least privilege.

7.5 Using the const Qualifier with Pointers

const qualifier

- Variable cannot be changed
- Use const if function does not need to change a variable
- Attempting to change a const variable produces an error

const pointers

- Point to a constant memory location
- Must be initialized when defined
- int *const myPtr = &x;
 - Type int *const constant pointer to an int
- const int *myPtr = &x;
 - Modifiable pointer to a const int
- const int *const Ptr = &x;
 - const pointer to a const int
 - x itself can be changed, but not *Ptr

Software Engineering Observation 7.1

The const qualifier can be used to enforce the principle of least privilege. Using the principle of least privilege to properly design software reduces debugging time and improper side effects, making a program easier to modify and maintain.

Portability Tip 7.1

Although const is well defined in Standard C, some compilers do not enforce it.

Error-Prevention Tip 7.3

If a variable does not (or should not) change in the body of a function to which it is passed, the variable should be declared COnst to ensure that it is not accidentally modified.

Software Engineering Observation 7.2

Only one value can be altered in a calling function when call-by-value is used. That value must be assigned from the return value of the function. To modify multiple values in a calling function, call-by-reference must be used.

Error-Prevention Tip 7.4

Before using a function, check its function prototype to determine if the function is able to modify the values passed to it.

Common Programming Error 7.4

Being unaware that a function is expecting pointers as arguments for call-by-reference and passing arguments call-by-value. Some compilers take the values assuming they are pointers and dereference the values as pointers. At runtime, memory-access violations or segmentation faults are often generated. Other compilers catch the mismatch in types between arguments and parameters and generate error messages.

```
/* Fig. 7.10: fig07_10.c
 Converting lowercase letters to uppercase letters
 using a non-constant pointer to non-constant data */
  #include <stdio.h>
 Both sPtr and *sPtr are modifiable
  #include <ctype.h>
7
8 void convertToUppercase( char *sPtr ); /* prototype */
10 int main( void )
11 {
 char string[] = "characters and $32.98"; /* initialize char array */
12
13
 printf( "The string before conversion is: %s", string );
14
 convertToUppercase( string );
15
 printf( "\nThe string after conversion is: %s\n", string );
16
17
 return 0; /* indicates successful termination */
18
19
20 } /* end main */
```

21

<u>Outline</u>

fig07_10.c

(1 of 2)


```
22 /* convert string to uppercase letters */
23 void convertToUppercase( char *sPtr )
 Outline
24 {
25
 while ( *sPtr != '\0' ) { /* current character is not '\0' */
26
 if ( islower( *sPtr ) ) { /* if character is lowercase, */
27
 fig07_10.c
 *sPtr = toupper( *sPtr ); /* convert to uppercase */
28
 } /* end if */
29
 (2 \text{ of } 2)
30
 ++sPtr; /* move sPtr to the next character */
31
 Both sPtr and *sPtr are modified by the
 } /* end while */
32
 convertToUppercase function
33
34 } /* end function convertToUppercase */
The string before conversion is: characters and $32.98
```

The string after conversion is: CHARACTERS AND \$32.98

```
/* Fig. 7.11: fig07_11.c
 Printing a string one character at a time using
 a non-constant pointer to constant data */
 Pointer variable sPtr is modifiable, but the
  #include <stdio.h>
 data to which it points, *sPtr, is not
7 void printCharacters( const char *sPtr );
8
9 int main( void )
10 {
11
 /* initialize char array */
 char string[] = "print characters of a string";
12
13
 printf( "The string is:\n" );
14
 printCharacters( string );
15
 printf( "\n" );
16
17
 return 0; /* indicates successful termination */
18
19
20 } /* end main */
```

21

<u>Outline</u>

fig07_11.c

(1 of 2)


```
22 /* sPtr cannot modify the character to which it points,
 i.e., sPtr is a "read-only" pointer */
 Outline
24 void printCharacters( const char *sPtr )
25 {
 /* loop through entire string */
26
 for ( ; *sPtr != '\0'; sPtr++ ) { /* no initialization */
27
 fig07_11.c
 printf( "%c", *sPtr );
28
 } /* end for */
29
 (2 \text{ of } 2)
30
 sPtr is modified by function printCharacters
31 } /* end function printCharacters */
The string is:
print characters of a string
```

```
/* Fig. 7.12: fig07_12.c
 Attempting to modify data through a
 Outline
 non-constant pointer to constant data. */
  #include <stdio.h>
  void f( const int *xPtr ); /* prototype */
6
 fig07_12.c
 Pointer variable xPtr is modifiable, but the
  int main( void )
 data to which it points, *xPtr, is not
9
 /* define v */
 int y:
10
11
12
 f( &y ); /* f attempts illegal modification */
13
 /* indicates successful termination */
 return 0;
14
15
16 } /* end main */
17
18 /* xPtr cannot be used to modify the
 *xPtr has the const qualifier, so attempting
 value of the variable to which it points */
19
20 void f( const int *xPtr )
 to modify its value causes an error
21 {
 *xPtr = 100; /* error: cannot modify a const object */
23 } /* end function f */
Compiling...
FIG07_12.c
c:\books\2006\chtp5\examples\ch07\fig07_12.c(22) : error C2166: 1-value
 specifies const object
Error executing cl.exe.
FIG07_12.exe - 1 error(s), 0 warning(s)
 © 2007 Pearson Education,
 Inc. All rights reserved.
```

Performance Tip 7.1

Pass large objects such as structures using pointers to constant data to obtain the performance benefits of call-by-reference and the security of call-by-value.

```
Attempting to modify a constant pointer to non-constant data */
 Outline
  #include <stdio.h>
  int main( void )
6
  {
 fig07_13.c
 int x; /* define x */
 int y; /* define y */
8
 /* ptr is a constant pointer to an integer that can be modified
10
 through ptr, but ptr always points to the same memory location */
11
 int * const ptr = &x; ←
12
 Pointer ptr is not modifiable, but the data to
13
 which it points, *ptr, can be changed
 *ptr = 7; /* allowed: *ptr is not const */
14
 ptr = &y; /* error: ptr is const; cannot assign new address */
15
16
 return 0; /* indicates successful termination */
17
18
19 } /* end main */
Compiling...
FIG07_13.c
c:\books\2006\chtp5\Examples\ch07\FIG07_13.c(15) : error C2166: 1-value
 specifies const object
Error executing cl.exe.
FIG07_13.exe - 1 error(s), 0 warning(s)
```

/* Fig. 7.13: fig07_13.c


```
Attempting to modify a constant pointer to constant data. */
 Outline
  #include <stdio.h>
  int main( void )
  {
6
 fig07_14.c
 int x = 5; /* initialize x */
 int y: /* define y */
8
 /* ptr is a constant pointer to a constant integer. ptr always
10
 points to the same location; the integer at that location
11
 cannot be modified */
12
 const int *const ptr = &x; ←
13
 Neither pointer sPtr nor the data to which it
14
 points, *sPtr, is modifiable
 printf( "%d\n", *ptr );
15
16
 *ptr = 7; /* error: *ptr is const; cannot assign new value */
17
 ptr = &y; /* error: ptr is const; cannot assign new address */
18
19
 return 0; /* indicates successful termination */
20
22 } /* end main */
Compiling...
FIG07_14.c
c:\books\2006\chtp5\Examples\ch07\FIG07_14.c(17) : error C2166: 1-value
 specifies const object
c:\books\2006\chtp5\Examples\ch07\FIG07_14.c(18) : error C2166: 1-value
 specifies const object
Error executing cl.exe.
 © 2007 Pearson Education.
FIG07_12.exe - 2 error(s), 0 warning(s)
 Inc. All rights reserved.
```

/* Fig. 7.14: fig07_14.c

7.6 Bubble Sort Using Call-by-Reference

Implement bubble sort using pointers

- Swap two elements
- swap function must receive address (using &) of array elements
 - Array elements have call-by-value default
- Using pointers and the * operator, swap can switch array elements

Psuedocode

```
Initialize array

print data in original order

Call function bubble sort

print sorted array

Define bubble sort
```


Outline

This program puts values into an array, sorts the values into

7 void bubbleSort(int * const array, const int size); /* prototype */

ascending order, and prints the resulting array. */

1 /* Fig. 7.15: fig07_15.c

4 #include <stdio.h> #define SIZE 10

8

```
31
 printf( "\n" );
32
33
 return 0; /* indicates successful termination */
34
35
36 } /* end main */
37
38 /* sort an array of integers using bubble sort algorithm */
39 void bubbleSort( int * const array, const int size )
40 {
 void swap( int *element1Ptr, int *element2Ptr ); /* prototype */
41
 int pass; /* pass counter */
42
 int i:
 /* comparison counter */
43
44
 /* loop to control passes */
45
 for ( pass = 0; pass < size - 1; pass++ ) {
46
47
 /* loop to control comparisons during each pass */
48
 for (j = 0; j < size - 1; j++) {
49
50
 /* swap adjacent elements if they are out of order */
51
 if ( array[ j ] > array[ j + 1 ] ) {
52
53
 swap( \&array[ j ], \&array[ j + 1 ] );
 } /* end if */
54
55
 } /* end inner for */
56
57
 } /* end outer for */
58
59
60 } /* end function bubbleSort */
```

<u>Outline</u>

fig07_15.c

(2 of 3)


```
61
62 /* swap values at memory locations to which element1Ptr and
 Outline
 element2Ptr point */
63
64 void swap( int *element1Ptr, int *element2Ptr )
65 <del>{</del>
 int hold = *element1Ptr;
66
 fig07_15.c
 *element1Ptr = *element2Ptr:
 Function swap changes the values of the
 *element2Ptr = hold;
68
 ints that the two pointers point to
 (3 \text{ of } 3)
69 } /* end function swap */
Data items in original order
 10 12 89
 68 45 37
Data items in ascending order
 10 12 37 45 68 89
```

Software Engineering Observation 7.3

Placing function prototypes in the definitions of other functions enforces the principle of least privilege by restricting proper function calls to the functions in which the prototypes appear.

Software Engineering Observation 7.4

When passing an array to a function, also pass the size of the array. This helps make the function reusable in many programs.

Software Engineering Observation 7.5

Global variables usually violate the principle of least privilege and can lead to poor software engineering. Global variables should be used only to represent truly shared resources, such as the time of day.

7.7 sizeof Operator

sizeof

- Returns size of operand in bytes
- For arrays: size of 1 element * number of elements

```
- if sizeof( int ) equals 4 bytes, then
 int myArray[ 10 ];
 printf( "%d", sizeof( myArray ) );
- will print 40
```

sizeof can be used with

- Variable names
- Type name
- Constant values

```
Sizeof operator when used on an array name
 Outline
 returns the number of bytes in the array. */
  #include <stdio.h>
  size_t getSize( float *ptr ); /* prototype */
 fig07_16.c
7
  int main( void )
9
 floats take up 4 bytes in memory, so 20 floats
 float array[ 20 ]; /* create array */ ←
10
 take up 80 bytes
11
 printf( "The number of bytes in the array is %d"
12
 "\nThe number of bytes returned by getSize is %d\n",
13
 sizeof( array ), getSize( array ) );
14
15
 return 0; /* indicates successful termination */
16
17
18 } /* end main */
19
20 /* return size of ptr */
21 size_t getSize( float *ptr )
22 {
 return sizeof( ptr );
23
24
25 } /* end function getSize */
The number of bytes in the array is 80
The number of bytes returned by getSize is 4
```

/* Fig. 7.16: fig07_16.c

Performance Tip 7.2

sizeof is a compile-time operator, so it does not incur any execution-time overhead.

Portability Tip 7.2

The number of bytes used to store a particular data type may vary between systems. When writing programs that depend on data type sizes and that will run on several computer systems, use Sizeof to determine the number of bytes used to store the data types.

```
1 /* Fig. 7.17: fig07_17.c
 Demonstrating the sizeof operator */
  #include <stdio.h>
5 int main( void )
  {
6
 char c;
7
 short s;
8
 int i;
9
 long 1;
10
 float f;
11
 double d;
12
 long double ld;
13
 int array[ 20 ]; /* create array of 20 int elements */
14
 int *ptr = array; /* create pointer to array */
15
```

16

<u>Outline</u>

fig07_17.c

(1 of 2)


```
printf( "
 "\n
 sizeof s = %d\tsizeof(short) = %d"
18
 "\n
 sizeof i = %d\tsizeof(int) = %d"
19
 "\n
 sizeof 1 = %d\tsizeof(long) = %d"
20
 "\n
 sizeof f = %d\tsizeof(float) = %d"
21
 "\n
 sizeof d = %d\tsizeof(double) = %d"
22
 "\n
 sizeof ld = %d\tsizeof(long double) = %d"
23
24
 "\n sizeof array = %d"
 "\n
 sizeof ptr = %d\n",
25
 sizeof c, sizeof( char ), sizeof s, sizeof( short ), sizeof i,
26
 sizeof( int ), sizeof 1, sizeof( long ), sizeof f,
27
 sizeof( float ), sizeof d, sizeof( double ), sizeof ld,
28
 sizeof( long double ), sizeof array, sizeof ptr );
29
30
31
 return 0; /* indicates successful termination */
32
33 } /* end main */
 sizeof c = 1
 sizeof(char) = 1
 size of s = 2
 sizeof(short) = 2
 sizeof i = 4
 sizeof(int) = 4
 sizeof 1 = 4
 sizeof(long) = 4
 sizeof f = 4
 sizeof(float) = 4
 sizeof d = 8
 sizeof(double) = 8
 sizeof 1d = 8
 sizeof(long double) = 8
 sizeof array = 80
 size of ptr = 4
```

sizeof c = %d\tsizeof(char) = %d"

17

Outline

fig07_17.c

(2 of 2)

7.8 Pointer Expressions and Pointer Arithmetic

- Arithmetic operations can be performed on pointers
 - Increment/decrement pointer (++ or --)
 - Add an integer to a pointer(+ or += , or -=)
 - Pointers may be subtracted from each other
 - Operations meaningless unless performed on an array

7.8 Pointer Expressions and Pointer Arithmetic

- 5 element int array on machine with 4 byte ints
 - vPtr points to first element v[0]
 - at location 3000 (vPtr = 3000)
 - \vee Ptr += 2; sets \vee Ptr to 3008
 - vPtr points to v[2] (incremented by 2), but the machine has 4 byte ints, so it points to address 3008

Fig. 7.18 | Array v and a pointer variable vPtr that points to v.

Fig. 7.19 | The pointer vPtr after pointer arithmetic.

Portability Tip 7.3

Most computers today have 2-byte or 4-byte integers. Some of the newer machines use 8-byte integers. Because the results of pointer arithmetic depend on the size of the objects a pointer points to, pointer arithmetic is machine dependent.

7.8 Pointer Expressions and Pointer Arithmetic

Subtracting pointers

Returns number of elements from one to the other. If

```
vPtr2 = v[ 2 ];
vPtr = v[ 0 ];
```

vPtr2 - vPtr would produce 2

■ Pointer comparison (<, == , >)

- See which pointer points to the higher numbered array element
- Also, see if a pointer points to 0

Using pointer arithmetic on a pointer that does not refer to an element in an array.

Subtracting or comparing two pointers that do not refer to elements in the same array.

Running off either end of an array when using pointer arithmetic.

7.8 Pointer Expressions and Pointer Arithmetic

- Pointers of the same type can be assigned to each other
 - If not the same type, a cast operator must be used
 - Exception: pointer to void (type void *)
 - Generic pointer, represents any type
 - No casting needed to convert a pointer to void pointer
 - void pointers cannot be dereferenced

Assigning a pointer of one type to a pointer of another type if neither is of type void * is a syntax error.

Dereferencing a void * pointer is a syntax error.

7.9 Relationship Between Pointers and Arrays

- Arrays and pointers closely related
 - Array name like a constant pointer
 - Pointers can do array subscripting operations
- Define an array b[5] and a pointer bPtr
 - To set them equal to one another use:

```
bPtr = b;
```

- The array name (b) is actually the address of first element of the array b[5]

$$bPtr = \&b[0]$$

- Explicitly assigns bPtr to address of first element of b

7.9 Relationship Between Pointers and Arrays

- Element b[3]
 - Can be accessed by *(bPtr + 3)
 Where 3 is called the offset. Called pointer/offset notation
 - Can be accessed by bptr[3]Called pointer/subscript notationbptr[3] same as b[3]
 - Can be accessed by performing pointer arithmetic on the array itself

```
*(b + 3)
```

Attempting to modify an array name with pointer arithmetic is a syntax error.

```
/* Fig. 7.20: fig07_20.cpp
 Using subscripting and pointer notations with arrays */
  #include <stdio.h>
  int main( void )
  {
7
 int b[] = \{ 10, 20, 30, 40 \}; /* initialize array b */
 int *bPtr = b;
 /* set bPtr to point to array b */
 int i;
 /* counter */
10
 int offset;
 /* counter */
11
12
 /* output array b using array subscript notation */
13
 printf( "Array b printed with:\nArray subscript notation\n" );
14
15
 Array subscript notation
16
 /* loop through array b */
 for (i = 0; i < 4; i++) {
17
18
 printf( "b[ %d ] = %d\n", i, b[ i ] );
 } /* end for */
19
20
 /* output array b using array name and pointer/offset notation */
21
 printf( "\nPointer/offset notation where\n"
22
 "the pointer is the array name\n" );
23
24
 Pointer/offset notation
 /* loop through array b */
25
 for ( offset = 0; offset < 4; offset++ ) {</pre>
26
 printf("*(b + %d) = %d\n", offset, *(b + offset));
27
 } /* end for */
28
29
```

8

Outline

fig07_20.c

(1 of 3)

(continued on next slide...)

b[2] = 30b[3] = 40 71

fig07_20.c

(3 of 3)

```
*(b+0) = 10
*(b+1)=20
*(b + 2) = 30
```

Pointer/offset notation where the pointer is the array name

$$(b + 2) = 30$$

* $(b + 3) = 40$

Pointer subscript notation

bPtr[0] = 10

bPtr[1] = 20

bPtr[2] = 30

bPtr[3] = 40

Pointer/offset notation

- *(bPtr + 0) = 10
- *(bPtr + 1) = 20
- *(bPtr + 2) = 30
- *(bPtr + 3) = 40

```
1 /* Fig. 7.21: fig07_21.c
 Copying a string using array notation and pointer notation. */
3 #include <stdio.h>
5 void copy1( char * const s1, const char * const s2 ); /* prototype */
6 void copy2( char *s1, const char *s2 ); /* prototype */
7
8 int main( void )
9 {
 char string1[ 10 ]; /* create array string1 */
10
 char *string2 = "Hello"; /* create a pointer to a string */
11
 char string3[ 10 ]; /* create array string3 */
12
 char string4[] = "Good Bye"; /* create a pointer to a string */
13
14
15
 copy1( string1, string2 );
16
 printf( "string1 = %s\n", string1 );
17
18
 copy2( string3, string4 );
 printf( "string3 = %s\n", string3 );
19
20
21
 return 0; /* indicates successful termination */
22
23 } /* end main */
```

<u>Outline</u>

fig07_21.c

(1 of 2)


```
25 /* copy s2 to s1 using array notation */
26 void copy1( char * const s1, const char * const s2 )
27
 int i; /* counter */
28
29
 /* loop through strings */
30
 for (i = 0; (s1[i] = s2[i]) != '\0'; i++) {
31
 : /* do nothing in body */
32
 } /* end for */
33
34
35 } /* end function copy1 */
36
37 /* copy s2 to s1 using pointer notation */
 Condition of for loop
38 void copy2( char *s1, const char *s2 )
 actually performs an action
39 {
40
 /* loop through strings *
 for (; (*s1 = *s2) != '\0'; s1++, s2++) {
41
 ; /* do nothing in body */
42
 } /* end for */
43
44
45 } /* end function copy2 */
string1 = Hello
string3 = Good Bye
```

<u>Outline</u>

fig07_21.c

(2 of 2)

7.10 Arrays of Pointers

- Arrays can contain pointers
- For example: an array of strings

- Strings are pointers to the first character
- char * each element of suit is a pointer to a char
- The strings are not actually stored in the array suit, only pointers to the strings are stored

Fig. 7.22 | Graphical representation of the suit array.

- Card shuffling program
 - Use array of pointers to strings
 - Use double subscripted array (suit, face)
 - The numbers 1-52 go into the array
 - Representing the order in which the cards are dealt

Performance Tip 7.3

Sometimes an algorithm that emerges in a "natural" way can contain subtle performance problems, such as indefinite postponement. Seek algorithms that avoid indefinite postponement.

Fig. 7.23 | Double-subscripted array representation of a deck of cards.

Pseudocode

– Top level:

Shuffle and deal 52 cards

– First refinement:

Initialize the suit array

Initialize the face array

Initialize the deck array

Shuffle the deck

Deal 52 cards

- Second refinement
 - Convert shuffle the deck to

For each of the 52 cards

Place card number in randomly selected unoccupied slot

of deck

- Convert *deal 52 cards* to

For each of the 52 cards

Find card number in deck array and print face and suit of card

- Third refinement
 - Convert shuffle the deck to

Choose slot of deck randomly

While chosen slot of deck has been previously chosen Choose slot of deck randomly

Place card number in chosen slot of deck

- Convert *deal 52 cards* to

For each slot of the deck array
If slot contains card number
Print the face and suit of the card


```
Card shuffling dealing program */
 Outline
  #include <stdio.h>
  #include <stdlib.h>
  #include <time.h>
 fig07_24.c
7 /* prototypes */
8 void shuffle( int wDeck[][ 13 ] );
 (1 \text{ of } 4)
  void deal( const int wDeck[][ 13 ], const char *wFace[],
 const char *wSuit[] );
10
11
12 int main( void )
13 {
 /* initialize suit array */
14
 const char *suit[ 4 ] = { "Hearts", "Diamonds", "Clubs", "Spades" };
15
16
 /* initialize face array */
17
 const char *face[ 13 ] =
 suit and face arrays are
18
 { "Ace", "Deuce", "Three", "Four", ←
19
 arrays of pointers
 "Five", "Six", "Seven", "Eight",
20
21
 "Nine", "Ten", "Jack", "Queen", "King" };
22
```

/* Fig. 7.24: fig07_24.c


```
int deck[ 4 ][ 13 ] = { 0 };
24
 Outline
25
 srand( time( 0 ) ); /* seed random-number generator */
26
27
 shuffle( deck );
28
 fig07_24.c
 deal( deck, face, suit );
29
30
 (2 \text{ of } 4)
 return 0; /* indicates successful termination */
31
32
33 } /* end main */
34
35 /* shuffle cards in deck */
36 void shuffle( int wDeck[][ 13 ] )
37 {
 int row:
 /* row number */
38
 int column; /* column number */
39
 /* counter */
 int card;
40
41
 /* for each of the 52 cards, choose slot of deck randomly */
42
 for ( card = 1; card \leq 52; card++ ) {
43
44
 /* choose new random location until unoccupied slot found */
45
 do { ←
46
 do...while loop selects a
 row = rand() \% 4;
47
 random spot for each card
 column = rand() \% 13;
48
 } while( wDeck[ row ][ column ] != 0 ); /* end do...while */
49
50
```

/* initialize deck array */

23


```
51
 /* place card number in chosen slot of deck */
 wDeck[ row ][ column ] = card;
52
 } /* end for */
53
54
55 } /* end function shuffle */
56
57 /* deal cards in deck */
58 void deal( const int wDeck[][ 13 ], const char *wFace[],
 const char *wSuit[] )
59
60 {
 /* card counter */
 int card;
61
 int row:
 /* row counter */
62
 int column; /* column counter */
63
64
 /* deal each of the 52 cards */
65
 for ( card = 1; card <= 52; card++ ) {
66
 /* loop through rows of wDeck */
67
68
 for (row = 0; row <= 3; row++) {
69
70
 /* loop through columns of wDeck for current row */
71
```

for (column = 0; column <= 12; column++) {

72

<u>Outline</u>

fig07_24.c

(3 of 4)


```
73
 /* if slot contains current card, display card */
74
 if ( wDeck[ row ][ column ] == card ) {
75
76
 printf( "%5s of %-8s%c", wFace[ column ], wSuit[ row ],
 card \% 2 == 0 ? ' n' : ' t' );
77
 } /* end if */
78
79
 } /* end for */
80
81
 } /* end for */
82
83
 } /* end for */
84
85
86 } /* end function deal */
```

<u>Outline</u>

fig07_24.c

(4 of 4)

Outline

Nine o	of I	Hearts	Five (of (Clubs
Queen	of	Spades	Three	of	Spades
Queen	of	Hearts	Ace	of	Clubs
King	of	Hearts	Six	of	Spades
Jack	of	Diamonds	Five	of	Spades
Seven	of	Hearts	King	of	Clubs
Three	of	Clubs	Eight	of	Hearts
Three	of	Diamonds	Four	of	Diamonds
Queen	of	Diamonds	Five	of	Diamonds
Six	of	Diamonds	Five	of	Hearts
Ace	of	Spades	Six	of	Hearts
Nine	of	Diamonds	Queen	of	Clubs
Eight	of	Spades	Nine	of	Clubs
Deuce	of	Clubs	Six	of	Clubs
Deuce	of	Spades	Jack	of	Clubs
Four	of	Clubs	Eight	of	clubs
Four	of	Spades	Seven	of	Spades
Seven	of	Diamonds	Seven	of	Clubs
King	of	Spades	Ten	of	Diamonds
Jack	of	Hearts	Ace	of	Hearts
Jack	of	Spades	Ten	of	Clubs
Eight	of	Diamonds	Deuce	of	Diamonds
Ace	of	Diamonds	Nine	of	Spades
Four	of	Hearts	Deuce	of	Hearts
King	of	Diamonds	Ten	of	Spades
Three	of	Hearts	Ten	of	Hearts

7.12 Pointers to Functions

Pointer to function

- Contains address of function
- Similar to how array name is address of first element
- Function name is starting address of code that defines function

Function pointers can be

- Passed to functions
- Stored in arrays
- Assigned to other function pointers

7.12 Pointers to Functions

Example: bubblesort

- Function bubble takes a function pointer
 - bubble calls this helper function
 - this determines ascending or descending sorting
- The argument in bubblesort for the function pointer:

```
int ( *compare )( int a, int b )
```

tells bubblesort to expect a pointer to a function that takes two ints and returns an int

If the parentheses were left out:

```
int *compare( int a, int b )
```

- Defines a function that receives two integers and returns a pointer to a int

```
/* Fig. 7.26: fig07_26.c
 Multipurpose sorting program using function pointers */
  #include <stdio.h>
  #define SIZE 10
6 /* prototypes */
7 void bubble( int work[], const int size, int (*compare)( int a, int b ) );
8 int ascending( int a, int b );
9 int descending( int a, int b );
 bubble function takes a function
10
11 int main( void )
 pointer as an argument
12 {
 int order; /* 1 for ascending order or 2 for descending order */
13
 int counter; /* counter */
14
15
 /* initialize array a */
16
 int a[SIZE] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
17
18
 printf( "Enter 1 to sort in ascending order,\n"
19
 "Enter 2 to sort in descending order: " );
20
 scanf( "%d", &order );
21
22
23
 printf( "\nData items in original order\n" );
24
 /* output original array */
25
 for ( counter = 0; counter < SIZE; counter++ ) {</pre>
26
 printf( "%5d", a[ counter ] );
27
 } /* end for */
28
29
```

<u>Outline</u>

fig07_26.c

(1 of 4)


```
/* sort array in ascending order; pass function ascending as an
30
 argument to specify ascending sorting order */
31
 if ( order == 1 ) {
32
 bubble( a, SIZE, ascending ); ←
33
 printf( "\nData items in ascending order\n" );
34
 } /* end if */
35
 else { /* pass function descending */
36
 bubble( a, SIZE, descending );
37
 printf( "\nData items in descending order\n" );
38
 } /* end else */
39
40
 /* output sorted array */
41
 for ( counter = 0; counter < SIZE; counter++ ) {</pre>
42
 printf( "%5d", a[ counter ] );
43
 } /* end for */
44
45
 printf( "\n" );
46
47
 return 0; /* indicates successful termination */
48
49
50 } /* end main */
```

<u>Outline</u>

fig07_26.c
(2 of 4)

depending on the user's choice, the **bubble** function uses either the **ascending** or **descending** function to sort the array


```
52 /* multipurpose bubble sort; parameter compare is a pointer to
 the comparison function that determines sorting order */
 Outline
54 void bubble( int work[], const int size, int (*compare)( int a, int b ) )
55 {
 int pass; /* pass counter */
56
 int count; /* comparison counter */
57
 fig07_26.c
58
 void swap( int *element1Ptr, int *element2ptr ); /* prototype */
59
 (3 \text{ of } 4)
60
 /* loop to control passes */
61
 for ( pass = 1; pass < size; pass++ ) {
62
63
 /* loop to control number of comparisons per pass */
64
 for ( count = 0; count < size - 1; count++ ) {</pre>
65
66
 67
 if ( (*compare)( work[ count ], work[ count + 1 ] ) ) {
68
 swap(\&work[count], \&work[count + 1]); 
69
 } /* end if */
70
71
 Note that what the program considers
 } /* end for */
72
 "out of order" is dependent on the
73
 function pointer that was passed to
 } /* end for */
74
 the bubble function
75
76 } /* end function bubble */
```


```
78 /* swap values at memory locations to which element1Ptr and
 element2Ptr point */
 Outline
80 void swap( int *element1Ptr, int *element2Ptr )
81 {
 int hold: /* temporary holding variable */
82
83
 fig07_26.c
 hold = *element1Ptr;
84
 *element1Ptr = *element2Ptr;
85
 (4 \text{ of } 4)
 *element2Ptr = hold:
86
87 } /* end function swap */
88
89 /* determine whether elements are out of order for an ascending
 order sort */
90
91 int ascending(int a, int b)←
 Passing the bubble function ascending
92 {
 will point the program here
 return b < a; /* swap if b is less than a */
93
94
95 } /* end function ascending */
96
97 /* determine whether elements are out of order for a descending
 order sort */
98
99 int descending( int a, int b ) ←
 Passing the bubble function descending
100 {
 will point the program here
 return b > a; /* swap if b is greater than a */
101
102
103 } /* end function descending */
```


```
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 1

Data items in original order
2 6 4 8 10 12 89 68 45 37
```

<u>Outline</u>

```
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 2
Data items in original order
 8
 10
 12
 89
 68
 37
Data items in descending order
 89
 68
 45
 37
 12
 10
 8
 6
 2
```

Data items in ascending order

```
Demonstrating an array of pointers to functions */
 Outline
  #include <stdio.h>
  /* prototypes */
  void function1( int a );
 fig07_28.c
7 void function2( int b );
  void function3( int c );
 (1 \text{ of } 3)
10 int main( void )
11 {
 /* initialize array of 3 pointers to functions that each take an
12
 int argument and return void */
13
 void (*f[ 3 ])( int ) = { function1, function2, function3 };
14
15
 int choice; /* variable to hold user's choice */
16
 Array of pointers to functions
17
 printf( "Enter a number between 0 and 2, 3 to end: " );
18
 scanf( "%d", &choice );
19
20
```

/* Fig. 7.28: fig07_28.c

```
21
 /* process user's choice */
 while ( choice >= 0 && choice < 3 ) {</pre>
22
 Outline
23
 /* invoke function at location choice in array f and pass
24
 choice as an argument */
25
26
 (*f[ choice ])( choice ); ←
 fig07_28.c
 Function called is dependent on user's choice
27
 printf( "Enter a number between 0 and 2, 3 to end: ");
28
 (2 \text{ of } 3)
 scanf( "%d", &choice );
29
 } /* end while */
30
31
 printf( "Program execution completed.\n" );
32
33
 return 0; /* indicates successful termination */
34
35
36 } /* end main */
37
38 void function1( int a )
39 {
 printf( "You entered %d so function1 was called\n\n", a );
41 } /* end function1 */
43 void function2(int b)
44 {
 printf( "You entered %d so function2 was called\n\n", b );
45
46 } /* end function2 */
```


```
48 void function3( int c )
49 {
50 printf( "You entered %d so function3 was called\n\n", c );
51 } /* end function3 */

Enter a number between 0 and 2, 3 to end: 0
You entered 0 so function1 was called

Enter a number between 0 and 2, 3 to end: 1
You entered 1 so function2 was called

Enter a number between 0 and 2, 3 to end: 2
You entered 2 so function3 was called

Enter a number between 0 and 2, 3 to end: 3
Program execution completed.
```

<u>Outline</u>

fig07_28.c

(3 of 3)