Pointers

What is a pointer?

- Says "I'm not important... what's important is over there...
- Points AT or TO something else

Memory

- Array of bytes
- Each element has a value

C Variables

- A variable is a named piece of data
- Variables in C have...
 - A name (specified by the programmer)
 - A value (may be unassigned/unknown)
 - A location in memory (determined by the compiler)
 - A type (size and interpretation)
 - ... (more to come... scope/ storage class/ etc.)
- Variables must be declared before they are used!

Variable Concept

Variables In Memory

- Every variable starts at a specific location in memory
- Type of variable tells how many bytes (spaces) in memory

Variable Address/Location

- Where is the value for the variable in memory?
- The address of "First_Initial" is x0034 ffe0

Address Of (&) operator

 An ampersand (&) in front of a variable indicates "address of" char First_Initial='T'; int age=57;
 printf("First_Initial is in memory at %p\n",&First_Initial);

First_Initial is in memory at 0x34ffe0

Pointers in C

- Pointers are a special data type
- The VALUE of a pointer is an address
- The TYPE of a pointer is "pointer to <target_type>
 - pointer to character
 - pointer to integer
 - pointer to float
 - pointer to array of integers
 - ...

Declaring a Pointer

Same as normal variable but need asterisk (*): "pointer to" char First_Initial='T'; char * fi_ptr=&First_Initial; // pointer to char printf("Value of fi_ptr is %p\n",fi_ptr);
 Value of fi_ptr is 0x34ffe0

Pointers as References

- A pointer has a value... an address in memory
- A pointer *points to* another value... the data at that address

Using a Pointer

• Same as normal variable but need asterisk (*): "value at" char First_Initial='T'; char * fi_ptr=&First_Initial; // pointer to char printf("fi_ptr points at %c\n",(*fi_ptr)); fi_ptr points at T

Pointers as Aliases

```
char First_Initial='T';
char * fi_ptr=&First_Initial; // pointer to char
(*fi_ptr)='A';
printf("First Initial: %c\n",First_Initial);
```

First Initial: A

Abuse of Symbols

```
Ampersand (&)
x & y // Bit-wise AND
x && y // Logical AND
&x // Address Of
```

```
Asterix (*)

x * y // multiplication

int * x // pointer to

(*x) // value at
```

Using NULL

- "NULL" is a special name whose value is 0x0000 0000.
- Beginning of Memory "belongs" to the operating system
 - General programs can read at 0, but cannot write at 0
- Therefore, we use NULL to indicate "pointer to nothing"
 - Or "pointer that we haven't set yet"

```
int *p=NULL; // p is a pointer to nothing (for now)
...
p=&age; // Now p is a pointer to an integer
```

C Gotcha: "Dereferencing a Null Pointer"

```
int *p=NULL; // p is a pointer to nothing (for now) int x=foo(); if (x>0) \{ p=&x; \} (*p) = 5;
```

Segmentation Violation when x<=0

Lab 3 Prog1- Dereference NULL

```
while (i \leq argc) {
 printf("Argument %d is : %s\n",i, argv[i++]);
int p1 = atoi(argv[1]);
$./prog1
Argument 0 is : prog1
Argument 1 is: (null)
Segmentation fault (core dumped)
```

Pointers have Types

- int *x; // x is a pointer to an integer
- &z Type is: pointer to <type of z>
- (*myptr) Type is: type which myptr is pointing to e.g. int *myptr=&area; (*myptr)='a';

"Unable to assign 'char' to 'int'

Void Pointers

void * myptr; // myptr is a pointer to void

- myptr is a pointer, but I'm not going to tell you what it points at
- Before you use myptr, you must cast it as a pointer to something

```
printf("myptr points to %c\n",*(char *)myptr);
```

- void * used as a "universal pointer" a pointer to any type of data
- Programmer must know what type of data it's pointing at

Resources

- Programming in C, Chapter 10
- <u>Wikepedia Pointers</u>: https://en.wikipedia.org/wiki/Pointer_(computer_programming)
- <u>C Pointer Tutorial</u>: http://www.tutorialspoint.com/cprogramming/c_pointers.htm