Pointers

Introduction

- A pointer is a variable that represents the location (rather than the value) of a data item.
- They have a number of useful applications.
 - Enables us to access a variable that is defined outside the function.
 - Can be used to pass information back and forth between a function and its reference point.
 - More efficient in handling data tables.
 - Reduces the length and complexity of a program.
 - Sometimes also increases the execution speed.

Basic Concept

- Within the computer memory, every stored data item occupies one or more contiguous memory cells.
 - The number of memory cells required to store a data item depends on its type (char, int, double, etc.).
- Whenever we declare a variable, the system allocates memory location(s) to hold the value of the variable.
 - Since every byte in memory has a unique address, this location will also have its own (unique) address.

Consider the statement

int
$$xyz = 50$$
;

- This statement instructs the compiler to allocate a location for the integer variable xyz, and put the value 50 in that location.
- Suppose that the address location chosen is 1380.

- During execution of the program, the system always associates the name xyz with the address 1380.
 - The value 50 can be accessed by using either the name xyz or the address 1380.
- Since memory addresses are simply numbers, they can be assigned to some variables which can be stored in memory.
 - Such variables that hold memory addresses are called pointers.
 - Since a pointer is a variable, its value is also stored in some memory location.

- Suppose we assign the address of xyz to a variable p.
 - p is said to point to the variable xyz.

<u>Variable</u>	Value	Address
xyz	50	1380
p	1380	2545

$$p = &xyz$$

2545 1380

1380

50

p

XYZ

Accessing the Address of a Variable

- The address of a variable can be determined using the '&' operator.
 - The operator '&' immediately preceding a variable returns the address of the variable.
- Example:

$$p = &xyz$$

- The address of xyz (1380) is assigned to p.
- The '&' operator can be used only with a simple variable or an array element.

&distance

&x[0]

&x[i-2]

Following usages are illegal:

```
&235
```

Pointing at constant.

```
int arr[20];
```

•

&arr;

Pointing at array name.

&
$$(a+b)$$

Pointing at expression.

Example

```
#include <stdio.h>
main()
  int a;
  float b, c;
  double d;
  char ch;
  a = 10; b = 2.5; c = 12.36; d = 12345.66; ch = 'A';
  printf ("%d is stored in location %u \n", a, &a);
  printf ("%f is stored in location %u \n", b, &b);
  printf ("%f is stored in location %u \n", c, &c);
  printf ("%ld is stored in location %u \n", d, &d);
  printf ("%c is stored in location %u \n", ch, &ch);
```


Incidentally variables a,b,c,d and ch are allocated to contiguous memory locations.

Pointer Declarations

- Pointer variables must be declared before we use them.
- General form:

data_type *pointer_name;

Three things are specified in the above declaration:

- 1. The asterisk (*) tells that the variable pointer_name is a pointer variable.
- 2. pointer_name needs a memory location.
- 3. pointer_name points to a variable of type data_type.

• Example:

```
int *count;
float *speed;
```

 Once a pointer variable has been declared, it can be made to point to a variable using an assignment statement like:

```
int *p, xyz;
:
p = &xyz;
```

- This is called pointer initialization.

Things to Remember

• Pointer variables must always point to a data item of the *same type*.

```
float x;
int *p;
: → will result in erroneous output
p = &x;
```

 Assigning an absolute address to a pointer variable is prohibited.

```
int *count;
:
count = 1268;
```

Accessing a Variable Through its Pointer

• Once a pointer has been assigned the address of a variable, the value of the variable can be accessed using the indirection operator (*).

Example 1

```
#include <stdio.h>
main()
  int a, b;
  int c = 5;
 Equivalent
  int *p;
 a = 4 * (c + 5);
  p = &c;
 b = 4 * (*p + 5);
  printf ("a=\%d b=\%d \n", a, b);
```

Example 2

```
#include <stdio.h>
main()
 *&x$x
  int x, y;
  int *ptr;
 ptr=&x;
  x = 10;
 &x⇔&*ptr
  ptr = &x;
  y = *ptr;
  printf ("%d is stored in location %u \n", x, &x);
  printf ("%d is stored in location %u \n", *&x, &x);
  printf ("%d is stored in location %u \n", *ptr, ptr);
  printf ("%d is stored in location %u \n", y, &*ptr);
  printf ("%u is stored in location %u \n", ptr, &ptr);
  printf ("%d is stored in location %u \n", y, &y);
 *ptr = 25;
  printf ("\nNow x = %d \n", x);
```

Output:

10 is stored in location 3221224908

3221224908 is stored in location **3221224900**

10 is stored in location 3221224904

Now x = 25

Address of x: 3221224908

Address of y: 3221224904

Address of ptr: 3221224900

Pointer Expressions

- Like other variables, pointer variables can be used in expressions.
- If p1 and p2 are two pointers, the following statements are valid:

```
sum = *p1 + *p2;
prod = *p1 * *p2;
prod = (*p1) * (*p2);
*p1 = *p1 + 2;
x = *p1 / *p2 + 5;
```

- What are allowed in C?
 - Add an integer to a pointer.
 - Subtract an integer from a pointer.
 - Subtract one pointer from another (related).
 - If p1 and p2 are both pointers to the same array, them p2-p1 gives the number of elements between p1 and p2.
- What are not allowed?
 - Add two pointers.

$$p1 = p1 + p2;$$

Multiply / divide a pointer in an expression.

$$p1 = p2/5;$$

 $p1 = p1-p2*10;$

Scale Factor

 We have seen that an integer value can be added to or subtracted from a pointer variable.

```
int *p1, *p2;
int i, j;
:
p1 = p1 + 1;
p2 = p1 + j;
p2++;
p2 = p2 - (i + j);
```

• In reality, it is not the integer value which is added/subtracted, but rather the scale factor times the value.

Data Type	Scale Factor
char	1
int	4
float	4
double	8

If p1 is an integer pointer, thenp1++

will increment the value of p1 by 4.

Returns no. of bytes required for data type representation

```
#include <stdio.h>
main()
{
 printf ("Number of bytes occupied by int is %d \n", sizeof(int));
 printf ("Number of bytes occupied by float is %d \n", sizeof(float));
 printf ("Number of bytes occupied by double is %d \n", sizeof(double));
 printf ("Number of bytes occupied by char is %d \n", sizeof(char));
}
```

Output:

Number of bytes occupied by int is 4
Number of bytes occupied by float is 4
Number of bytes occupied by double is 8
Number of bytes occupied by char is 1

Passing Pointers to a Function

- Pointers are often passed to a function as arguments.
 - Allows data items within the calling program to be accessed by the function, altered, and then returned to the calling program in altered form.
 - Called call-by-reference (or by address or by location).
- Normally, arguments are passed to a function by value.
 - The data items are copied to the function.
 - Changes are not reflected in the calling program.

Example: passing arguments by value

```
#include <stdio.h>
main()
 a and b
 int a, b;
 do not
 a = 5; b = 20;
 swap
 swap (a, b);
 printf ("\n a = \%d, b = \%d", a, b);
void swap (int x, int y)
 int t;
 t = x;
 x and y swap
 x = y;
 y = t;
```

Output

$$a = 5, b = 20$$

Example: passing arguments by reference

```
#include <stdio.h>
main()
 *(&a) and *(&b)
 int a, b;
 swap
 a = 5; b = 20;
 swap (&a, &b);
 printf ("\n a = \%d, b = \%d", a, b);
void swap (int *x, int *y)
 int t;
 *x and *y
 t = *x;
 *x = *y;
 swap
 *y = t;
```

Output

$$a = 20, b = 5$$

scanf Revisited

```
int x, y;
printf ("%d %d %d", x, y, x+y);
```

What about scanf?

Example: Sort 3 integers

- Three-step algorithm:
 - 1. Read in three integers x, y and z
 - 2. Put smallest in x
 - Swap x, y if necessary; then swap x, z if necessary.
 - 3. Put second smallest in y
 - Swap y, z if necessary.

```
#include <stdio.h>
main()
 int x, y, z;
 scanf ("%d %d %d", &x, &y, &z);
 if (x > y) swap (&x, &y);
 if (x > z) swap (&x, &z);
 if (y > z) swap (&y, &z);
```

sort3 as a function

```
#include <stdio.h>
main()
 int x, y, z;
 scanf ("%d %d %d", &x, &y, &z);
 sort3 (&x, &y, &z);
void sort3 (int *xp, int *yp, int *zp)
 if (*xp > *yp) swap (xp, yp);
 if (*xp > *zp) swap (xp, zp);
 if (*yp > *zp) swap (yp, zp);
```

xp/yp/zp are pointers

- Why no '&' in swap call?
 - Because xp, yp and zp are already pointers that point to the variables that we want to swap.

Pointers and Arrays

- When an array is declared,
 - The compiler allocates a base address and sufficient amount of storage to contain all the elements of the array in contiguous memory locations.
 - The base address is the location of the first element (index 0) of the array.
 - The compiler also defines the array name as a constant pointer to the first element.

Example

Consider the declaration:

int
$$x[5] = \{1, 2, 3, 4, 5\};$$

 Suppose that the base address of x is 2500, and each integer requires 4 bytes.

Element	V alue	Address
x[0]	1	2500
x [1]	2	2504
x [2]	3	2508
x[3]	4	2512
x[4]	5	2516

$$x \Leftrightarrow &x[0] \Leftrightarrow 2500;$$

- p = x; and p = &x[0]; are equivalent.
- We can access successive values of x by using p++ or
 p- to move from one element to another.
- Relationship between p and x:

```
p = &x[0] = 2500

p+1 = &x[1] = 2504

p+2 = &x[2] = 2508 *(p+i) gives the

p+3 = &x[3] = 2512 value of x[i]

p+4 = &x[4] = 2516
```

Example: function to find average

int *array

```
#include <stdio.h>
main()
 int x[100], k, n;
 scanf ("%d", &n);
 for (k=0; k<n; k++)
 scanf ("%d", &x[k]);
 printf ("\nAverage is %f",
 avg(x, n);
```

```
float avg (int array[],int size)
 int *p, i, sum = 0;
 p = array;
 p[i]
 for (i=0; i<size; i++)
 sum = sum + *(p+i);
 return ((float) sum / size);
```

Structures Revisited

Recall that a structure can be declared as:

And the individual structure elements can be accessed as:

```
a.roll, b.roll, c.cgpa, etc.
```

Arrays of Structures

- We can define an array of structure records as struct stud class[100];
- The structure elements of the individual records can be accessed as:

```
class[i].roll
class[20].dept_code
class[k++].cgpa
```

Example: Sorting by Roll Numbers

```
#include <stdio.h>
struct stud
 int roll;
 char dept_code[25];
 float cgpa;
};
main()
 struc stud class[100], t;
 int j, k, n;
 scanf ("%d", &n);
 /* no. of students */
```

```
for (k=0; k<n; k++)
 scanf ("%d %s %f", &class[k].roll,
 class[k].dept_code, &class[k].cgpa);
  for (j=0; j<n-1; j++)
 for (k=j+1; k<n; k++)
 if (class[j].roll > class[k].roll)
 t = class[j];
 class[j] = class[k];
 class[k] = t
  <<< PRINT THE RECORDS >>>>
```

Pointers and Structures

- You may recall that the name of an array stands for the address of its zero-th element.
 - Also true for the names of arrays of structure variables.
- Consider the declaration:

- The name class represents the address of the zero-th element of the structure array.
- ptr is a pointer to data objects of the type struct stud.
- The assignment

```
ptr = class;
```

will assign the address of class[0] to ptr.

- When the pointer ptr is incremented by one (ptr++):
 - The value of ptr is actually increased by sizeof(stud).
 - It is made to point to the next record.

 Once ptr points to a structure variable, the members can be accessed as:

```
ptr -> roll;
ptr -> dept_code;
ptr -> cgpa;
```

The symbol "->" is called the arrow operator.

Example

```
swap_ref(_COMPLEX *a, _COMPLEX *b)
#include <stdio.h>
 typedef struct {
 _COMPLEX tmp;
 float real;
 tmp=*a;
 float imag;
 *a=*b:
 } _COMPLEX;
 *b=tmp;
 main()
print(_COMPLEX *a)
 COMPLEX x = \{10.0, 3.0\}, y = \{-20.0, 4.0\};
 printf("(%f,%f)\n",a->real,a->imag);
 (10.000000,3.000000)
 print(&x); print(&y);
 (-20.000000,4.000000)
 swap_ref(&x,&y);
 (-20.000000,4.000000)
 print(&x); print(&y);
 (10.000000,3.000000)
 Programming an
```

A Warning

- When using structure pointers, we should take care of operator precedence.
 - Member operator "." has higher precedence than "*".
 - ptr -> roll and (*ptr).roll mean the same thing.
 - *ptr.roll will lead to error.
 - The operator "->" enjoys the highest priority among operators.
 - ++ptr -> roll will increment roll, not ptr.
 - (++ptr) -> roll will do the intended thing.

Structures and Functions

- A structure can be passed as argument to a function.
- A function can also return a structure.
- The process shall be illustrated with the help of an example.
 - A function to add two complex numbers.

Example: complex number addition

```
#include <stdio.h>
struct complex {
 float re;
 float im;
 };
main()
  struct complex a, b, c;
  scanf ("%f %f", &a.re, &a.im);
  scanf ("%f %f", &b.re, &b.im);
  c = add(a, b);
  printf ("\n %f %f", c.re, c.im);
```

```
struct complex add (x, y)
struct complex x, y;
{
 struct complex t;

 t.re = x.re + y.re;
 t.im = x.im + y.im;
 return (t);
}
```

Example: Alternative way using pointers

```
#include <stdio.h>
struct complex {
 float re;
 float im;
 };
main()
  struct complex a, b, c;
  scanf ("%f %f", &a.re, &a.im);
  scanf ("%f %f", &b.re, &b.im);
  add (&a, &b, &c);
  printf ("\n %f %f", c,re, c.im);
```

```
void add (x, y, t)
struct complex *x, *y, *t;
{
 t->re = x->re + y->re;
 t->im = x->im + y->im;
}
```

Dynamic Memory Allocation

Basic Idea

- Many a time we face situations where data is dynamic in nature.
 - Amount of data cannot be predicted beforehand.
 - Number of data item keeps changing during program execution.
- Such situations can be handled more easily and effectively using dynamic memory management techniques.

- C language requires the number of elements in an array to be specified at compile time.
 - Often leads to wastage or memory space or program failure.
- Dynamic Memory Allocation
 - Memory space required can be specified at the time of execution.
 - C supports allocating and freeing memory dynamically using library routines.

Memory Allocation Process in C

Local variables

Free memory

Global variables

Instructions

Stack

Heap

Permanent storage area

- The program instructions and the global variables are stored in a region known as permanent storage area.
- The local variables are stored in another area called stack.
- The memory space between these two areas is available for dynamic allocation during execution of the program.
 - This free region is called the heap.
 - The size of the heap keeps changing

Memory Allocation Functions

malloc

 Allocates requested number of bytes and returns a pointer to the first byte of the allocated space.

calloc

 Allocates space for an array of elements, initializes them to zero and then returns a pointer to the memory.

free

Frees previously allocated space.

realloc

Modifies the size of previously allocated space.

Allocating a Block of Memory

- A block of memory can be allocated using the function malloc.
 - Reserves a block of memory of specified size and returns a pointer of type void.
 - The return pointer can be assigned to any pointer type.
- General format:

```
ptr = (type *) malloc (byte_size);
```

Examples

$$p = (int *) malloc (100 * size of (int));$$

- A memory space equivalent to "100 times the size of an int" bytes is reserved.
- The address of the first byte of the allocated memory is assigned to the pointer p of type int.


```
cptr = (char *) malloc (20);
```

Allocates 10 bytes of space for the pointer cptr of type char.

Points to Note

- malloc always allocates a block of contiguous bytes.
 - The allocation can fail if sufficient contiguous memory space is not available.
 - If it fails, malloc returns NULL.

Example

```
#include <stdio.h>
 printf("Input heights for %d
 udents n'',N;
 Input the number of students.
main()
 for(i=0;i<N;i++)
 5
 scanf("%f",&height[i]);
 Input heights for 5 students
 int i,N;
 23 24 25 26 27
 float *height;
 for(i=0;i<N;i++)
 Average height= 25.000000
 float sum=0,av
 sum+=height[i];
 printf("Input the number of students. \n");
 avg=sum/(float) N;
 scanf("%d",&N);
 printf("Average height= %f \n",
 height=(float *) malloc(N * sizeof(float));
 avg);
```

Releasing the Used Space

- When we no longer need the data stored in a block of memory, we may release the block for future use.
- How?
 - By using the free function.
- General format:

free (ptr);

where ptr is a pointer to a memory block which has been already created using malloc.

Altering the Size of a Block

- Sometimes we need to alter the size of some previously allocated memory block.
 - More memory needed.
 - Memory allocated is larger than necessary.
- How?
 - By using the realloc function.
- If the original allocation is done by the statement ptr = malloc (size);

```
then reallocation of space may be done as
ptr = realloc (ptr, newsize);
```

- The new memory block may or may not begin at the same place as the old one.
 - If it does not find space, it will create it in an entirely different region and move the contents of the old block into the new block.
- The function guarantees that the old data remains intact.
- If it is unable to allocate, it returns NULL and frees the original block.

Pointer to Pointer

• Example:

2-D Array Allocation

```
#include <stdio.h>
 void read_data(int **p,int h,int w)
#include <stdlib.h>
 int i,j;
int **allocate(int h, int w)
 for(i=0;i<h;i++)
 for(j=0;j<w;j++)
 Allocate array
 scanf ("%d",&p[i][j]);
 int **p;
 of pointers
 int i,j;
 Elements accessed
  p=(int **) calloc(h, sizeof (int *) );
 like 2-D array elements.
 for(i=0;i<h;i++)
 p[i]=(int *) calloc(w,sizeof (int));
 return(p);
 Allocate array of
 integers for each
 ☐ Data Structure
 61
 row
```


2-D Array: Contd.

```
main()
void print_data(int **p,int h,int w)
 int **p;
  int i,j;
 int M,N;
 for(i=0;i<h;i++)
 Give M and N
 printf("Give M and N \n");
 for(j=0;j<w;j++)
 33
 scanf("%d%d",&M,&N);
 printf("%5d ",p[i][j 1 2 3
 p=allocate(M,N);
 printf("\n");
 456
 read_data(p,M,N);
 789
 printf("\n The array read as \n");
 print_data(p,M,N);
 The array read as
 3
 4 5 6
 8
 9
 Structure
 62
 6 September 2020
```

Linked List:: Basic Concepts

- A list refers to a set of items organized sequentially.
 - An array is an example of a list.
 - The array index is used for accessing and manipulation of array elements.
 - Problems with array:
 - The array size has to be specified at the beginning.
 - Deleting an element or inserting an element may require shifting of elements.

- A completely different way to represent a list:
 - Make each item in the list part of a structure.
 - The structure also contains a pointer or link to the structure containing the next item.
 - This type of list is called a linked list.

- Each structure of the list is called a node, and consists of two fields:
 - One containing the item.
 - The other containing the address of the next item in the list.
- The data items comprising a linked list need not be contiguous in memory.
 - They are ordered by logical links that are stored as part of the data in the structure itself.
 - The link is a pointer to another structure of the same type.

Such a structure can be represented as:

```
struct node
{
 int item;
 struct node *next;
};
 node
 item next
```

 Such structures which contain a member field pointing to the same structure type are called self-referential structures.

 In general, a node may be represented as follows:

```
struct node_name
{
 type member1;
 type member2;
 .....
 struct node_name *next;
};
```

Illustration

Consider the structure:

```
struct stud
{
 int roll;
 char name[30];
 int age;
 struct stud *next;
};
```

 Also assume that the list consists of three nodes n1, n2 and n3.

```
struct stud n1, n2, n3;
```


• To create the links between nodes, we can write:

```
n1.next = &n2;

n2.next = &n3;

n3.next = NULL; /* No more nodes follow */
```

Now the list looks like:

Example

```
#include <stdio.h>
struct stud
 int roll;
 char name[30];
 int age;
 struct stud *next;
 };
main()
  struct stud n1, n2, n3;
  struct stud *p;
  scanf ("%d %s %d", &n1.roll,
 n1.name, &n1.age);
  scanf ("%d %s %d", &n2.roll,
 n2.name, &n2.age);
  scanf ("%d %s %d", &n3.roll,
 n3.name, &n3.age);
```

```
n1.next = &n2;
  n2.next = &n3;
  n3.next = NULL;
/* Now traverse the list and print
 the elements */
  p = n1; /* point to 1^{st} element */
  while (p != NULL)
 printf ("\n %d %s %d",
 p->roll, p->name, p->age);
 p = p-next;
```