9-1 Introduction

A pointer is a constant or variable that contains an address that can be used to access data. Pointers are built on the basic concept of pointer constants.

Topics discussed in this section:

Pointer Constants

Pointer Values

Pointer Variables

Accessing Variables Through Pointers

Pointer Declaration and Definition

Declaration versus Redirection

Initialization of Pointer Variables

Note

An address expression, one of the expression types in the unary expression category, consists of an ampersand (&) and a variable name.

FIGURE 9-4 Print Character Addresses

Note

A variable's address is the first byte occupied by the variable.

FIGURE 9-5 Integer Constants and Variables

Physical representation

Logical representation

FIGURE 9-6 Pointer Variable

FIGURE 9-7 Multiple Pointers to a Variable

Note

A pointer that points to no variable contains the special null-pointer constant, NULL.

Note

An indirect expression, one of the expression types in the unary expression category, is coded with an asterisk (*) and an identifier.

FIGURE 9-8 Accessing Variables Through Pointers

FIGURE 9-9 Address and Indirection Operators

type identifier

pointer declaration

type * identifier

FIGURE 9-10 Pointer Variable Declaration

FIGURE 9-11 Declaring Pointer Variables

PROGRAM 9-1 Demonstrate Use of Pointers

```
/* Demonstrate pointer use
 Written by:
 3
 Date:
 4
 * /
 5
 #include <stdio.h>
 6
 int main (void)
 8
 // Local Declarations
 14
10
 int a;
 135760
11
 int* p;
12
 135760
13
 // Statements
14
 a = 14;
15
 p = &a;
16
17
 printf("%d %p\n", a, &a);
```

PROGRAM 9-1 Demonstrate Use of Pointers

FIGURE 9-12 Uninitialized Pointers

FIGURE 9-13 Initializing Pointer Variables

PROGRAM 9-2 Fun with Pointers

```
1
 /* Fun with pointers
 Written by:
 Date:
 */
 #include <stdio.h>
 6
 int main (void)
 8
 9
 // Local Declarations
10
 int a;
 int b;
11
 12
 int c;
13
 int* p;
 p q r
 int* q;
14
 int* r;
15
16
17
 // Statements
18
 a = 6;
19
 b = 2;
20
 p = &b;
21
```

PROGRAM 9-2 Fun with Pointers

22	a - n.	a 6 b 2 c
22	q = p;	
23	r = &c	p q r
24		
25	p = &a	a 6 b 8 c
26	*q = 8;	
27		p d q r
28 29	*r = *p;	a 6 b 8 c 6 p q r
		a 6 b 8 c 20
30	*r = a + *q + *&c	
31		p q r
32	printf("%d %d %d \n",	
33	a, b, c);	

PROGRAM 9-2 Fun with Pointers

FIGURE 9-14 Add Two Numbers Using Pointers

PROGRAM 9-3 Add Two Numbers Using Pointers

```
1
 /* This program adds two numbers using pointers to
 demonstrate the concept of pointers.
 Written by:
 4
 Date:
 5
 6
 #include <stdio.h>
 int main (void)
 9
10
 // Local Declarations
11
 int a;
12
 int b;
13
 int r;
14
 int* pa = &a;
15
 int* pb = &b;
16
 int* pr = &r;
17
```

PROGRAM 9-3 Add Two Numbers Using Pointers

```
18
 // Statements
19
 printf("Enter the first number : ");
20
 scanf ("%d", pa);
21
 printf("Enter the second number: ");
22
 scanf ("%d", pb);
23
 *pr = *pa + *pb;
24
 printf("\n%d + %d is %d", *pa, *pb, *pr);
25
 return 0;
 } // main
26
 Results:
 Enter the first number: 15
 Enter the second number: 51
 15 + 51 is 66
```


FIGURE 9-15 Demonstrate Pointer Flexibility

PROGRAM 9-4 Using One Pointer for Many Variables

```
1
 /* This program shows how the same pointer can point to
 different data variables in different statements.
 Written by:
 4
 Date:
 5
 */
 #include <stdio.h>
 int main (void)
 // Local Declarations
10
11
 int a;
12
 int b;
13
 int c;
14
 int* p;
15
16
 // Statements
17
 printf("Enter three numbers and key return: ");
18
 scanf ("%d %d %d", &a, &b, &c);
```

PROGRAM 9-4 Using One Pointer for Many Variables

```
19
 p = &a;
 printf("%3d\n", *p);
20
21
 p = &b;
22 | printf("%3d\n", *p);
23
 p = \&c;
24
 printf("%3d\n", *p);
25
 return 0;
26
 } // main
 Results:
 Enter three numbers and key return: 10 20 30
 10
 20
 30
```


FIGURE 9-16 One Variable with Many Pointers

PROGRAM 9-5 Using A Variable with Many Pointers

```
1
 /* This program shows how we can use different pointers
 2
 to point to the same data variable.
 3
 Written by:
 4
 Date:
 5
 * /
 6
 #include <stdio.h>
 8
 int main (void)
 9
10
 // Local Declarations
11
 int a;
12
 int* p = &a;
13
 int* q = &a;
14
 int* r = &a;
15
16
 // Statements
17
 printf("Enter a number: ");
18
 scanf ("%d", &a);
```

PROGRAM 9-5 Using A Variable with Many Pointers

```
printf("%d\n", *p);
19
20
 printf("%d\n", *q);
 printf("%d\n", *r);
21
22
23
 return 0;
 } // main
24
 Results:
 Enter a number: 15
 15
 15
 15
```