

United International University

Dept. of Electrical and Electronic Engineering (EEE)

Course No.: EEE 122

Course Title: Structured Programming Laboratory

Lab Sheet 7 Pointer in C

Outcomes

After finishing this lab students should be able to ...

- 1. understand the C pointer types, the operations which may be performed with pointers, and how dynamic allocation/deallocation of memory is performed.
- 2. understand the relationship between pointers and arrays
- 3. learn how to access dynamically allocated arrays using pointers
- 4. understand and use pointers to functi

Contents

1	C - Pointer	1
	1.1 The pointer type	1
	1.2 The relationship between pointers and arrays	2
	1.3 Mathematical operations with pointers	3
2	Programming Examples	5
3	Practice session	7
4	Lab Assignments	8

1 C - Pointer

1.1 The pointer type

A pointer is a variable whose values are addresses. If pointer \mathbf{p} has as a value the memory address of variable \mathbf{x} , one says that \mathbf{p} points to \mathbf{x} .

memory address = 3056 2000

A pointer is bound to a type. If **x** is of type **int**, then pointer **p** is bound to type **int**.

Declaring a pointer is similar to declaring any variable, except for the fact that the pointer name is preceded by the character *:

```
type *name;
Example:
int *p;
```

The address (i.e. a pointer to) a variable is obtained using the unary operator &, called a **referencing operator**.

Example. Consider the declarations:

```
int x;
int *p;
```

Then, $\mathbf{p}=&\mathbf{x}$; has as an effect the assignment of the address of variable \mathbf{x} to \mathbf{p} . In the above sketch, the variable \mathbf{x} is located at address 3056, and thus the value of \mathbf{p} will be 3056.

To get the value stored in a memory area whose address is contained in a pointer, **p**, use the unary operator *, called a **dereferencing operator**

Example:

```
In following examples, p must be bound to the type of x and y like this:
int x, y;
int *p;

a) Statement x=y is equivalent to one of the following sequences:
p=&x; or p=&y;
*p=y; x=*p;

b) Statement x++ is equivalent to the sequence:
p=&x;
(*p)++;
```

1.2 The relationship between pointers and arrays

A name of an array has for a value the address of its first element. In consequence, one says that the name of an array is a constant pointer, which cannot be changed at run time. Example:

```
int arr[100];
int *p;
int x;
...
p=arr; /* p is assigned the address of the element arr[0] */
...
```

In these above example, the assignment **x=arr[0]** is equivalent to **x=*p**;

Thus, it comes out that if an effective (actual) parameter is a single-dimensional array, then the corresponding formal parameter can be declared in two ways:

- 1. As an array: type formal_parameter_name[];
- 2. As a pointer: type *formal_parameter_name;

The example below is intended for finding the minimum and maximum element of a sequence.

```
/* Program L7Ex1.c */
/* Shows a use of an array as a formal parameter */
#include <stdio.h>
void Max_min2(int n, int *a, int *max, int *min);
void Max_min1(int n, int a[], int *max, int* min);
int main(void){
  int i, n, maximum, minimum;
  int x[100];
  /* Data input */
  printf("\nMaximum and minimum element of integer array x.\nArray size is:");
  scanf("%d", &n);
  for (i=0; i< n; i++){
 printf("\nx[%d]=", i);
 scanf("%d", &x[i]);
  /* Call of the first procedure */
  Max_min1(n, x, &maximum, &minimum);
  printf("Max_min1: maximum=%d and minimum=%d\n", maximum, minimum);
  /* Call of the second procedure */
  Max_min2(n, x, &maximum, &minimum);
  printf("Max_min2: maximum=%d and minimum=%d\n", maximum, minimum);
  return 0;
void Max_min1(int n, int a[], int *max, int* min){
  *max=a[0];
  *min=a[0];
  for (i=1; i<n; i++){
 if (a[i]>*max) *max=a[i];
 else if (a[i]< *min) *min=a[i];
  }
}
void Max_min2(int n, int *a, int *max, int *min){
  int i;
  *max=a[0];
  *min=a[0];
  for (i=1; i<n; i++){
 if (a[i]>*max) *max=a[i];
 else if (a[i] < *min) *min=a[i];
  }
```

1.3 Mathematical operations with pointers

The following operations are applicable to pointers:

1. **Increment/decrement by 1.** In this case the value of the pointer is incremented/decremented with the number of bytes needed to store a data item of the type to which the pointer is bound to. The operators used are ++ and --. Example:

```
int arr[100];
int *p;
...
```

```
p=&arr[10];
p++; /* Value of p is incremented by sizeof(int),
 p has now the address of arr[11] */
```

2. Addition/subtraction of an integer to/from a pointer. The operation $p \pm n$ has as an effect the increase (p+n) or the decrease (pn) of the value of pointer p with n*number of bytes used to store a data item of the type to which the pointer is bound to. For the example above, if x is of type int, then

```
x=arr[i];
is equivalent to::
x=*(arr+i);
```

- 3. The difference of two pointers. If two pointers, p and q point to elements i and j of the same array, i.e. p=&arr[i] and q=&arr[j], and j > i, then q-p = (j i)*number of bytes used to store adata item of the base-type of that array.
- 4. **Pointer comparison.** Two pointers which both point to the elements of the same array can be compared using the relation, and the equality operators:

```
< <= > >= == !=
```

Below is the program previously shown, but this time rewritten to use pointer operations.

```
/* Program L7Ex2.c */
/* Shows operations with pointers */
#include <stdio.h>
void Max_min1(int n, int a[], int *max, int* min);
void Max_min2(int n, int *a, int *max, int *min);
int main(void){
  int i, n, maximum, minimum, x[100];
  /* Data input */
  printf("\nMaximum and minimum element of integer array x.\nArray size is:");
  scanf("%d", &n);
  for (i=0; i<n; i++){
 printf("\nx[%d]=", i);
 scanf("%d", &x[i]);
  }
  /* Call of the first procedure */
  Max_min1(n, x, &maximum, &minimum);
  printf("Max_min1: maximum=%d and minimum=%d\n", maximum, minimum);
  /* Call of the second procedure */
  Max_min2(n, x, &maximum, &minimum);
  printf("Max_min2: maximum=%d and minimum=%d\n", maximum, minimum);
  return 0;
}
void Max_min1(int n, int a[], int *max, int* min){
  int i;
  *max=a[0];
  *min=a[0];
  for (i=1; i<n; i++){
 if (a[i] >*max) *max=a[i];
 else if (a[i] < *min) *min=a[i];
  }
}
```

```
void Max_min2(int n, int *a, int *max, int *min){
  int i;
  *max=*a;
  *min=*a;
  for (i=1; i<n; i++){
 if (*(a+i) >*max) *max=*(a+i);
 else if (*(a+i) < *min) *min=*(a+i);
  }
}</pre>
```

2 Programming Examples

```
Example: 1

Description: C Basic pointer function

Source Code

# include <stdio.h>
void fun(int *ptr);
int main(void){
  int y = 20;
  fun(&y);
  printf("%d", y);
  return 0;
}

void fun(int *ptr){
  *ptr = 30;
}
```

Example: 2

Description:Program to dereference pointer variables.

Source Code Output

```
# include <stdio.h>
int main(void){
  int *ptr;
 int x;
  ptr = &x;
  *ptr = 0;
  printf(" x = %d n", x);
  printf(" *ptr = %d\n", *ptr);
  *ptr += 5;
  printf(" x = %d n", x);
  printf(" *ptr = %d\n", *ptr);
  (*ptr)++;
  printf(" x = %d n", x);
  printf(" *ptr = %d\n", *ptr);
  return 0;
}
```

```
x = 0
*ptr = 0
x = 5
*ptr = 5
x = 6
*ptr = 6
```

```
Example: 3
Description: Size of array and pointer type variables.
Source Code
 Output
# include <stdio.h>
int main(void){
 sizeof arrc[] = 3
  char arrc[] = {'a','b','c'};
 sizeof ptrc = 4
  char *ptrc = arrc;
 sizeof arri[] = 12
 sizeof ptri = 4
  int arri[] = {1, 2 ,3};
 sizeof arrf[] = 12
  int *ptri = arri;
 sizeof ptrf = 4
 sizeof arrd[] = 24
  float arrf[] = {2.4,3.6,8.9};
 sizeof ptrd = 4
  float *ptrf = arrf;
  double arrd[] = \{3.0, 4.5, 7.6\};
  double *ptrd = arrd;
  printf("sizeof arrc[] = %d \n", sizeof(arrc));
  printf("sizeof ptrc = %d \n", sizeof(ptrc));
  printf("sizeof arri[] = %d \n", sizeof(arri));
  printf("sizeof ptri = %d \n", sizeof(ptri));
  printf("sizeof arrf[] = %d \n", sizeof(arrf));
  printf("sizeof ptrf = %d \n", sizeof(ptrf));
  printf("sizeof arrd[] = %d \n", sizeof(arrd));
  printf("sizeof ptrd = %d \n", sizeof(ptrd));
 return 0;
}
```

Example: 4

Description:Pointer arithmetics

```
Source Code
 Output
# include <stdio.h>
int main(void){
 90.50
  float arr[5] = \{12.5, 10.0, 13.5, 90.5, 0.5\};
  float *ptr1 = &arr[0];
 float *ptr2 = ptr1 + 3;
 10.00
  printf("%.2f \n", *ptr2);
 13.50
  printf("%d \n\n", ptr2 - ptr1);
 ptr1++;
  ptr2--;
  printf("%.2f \n", *ptr1);
  printf("%.2f \n\n", *ptr2);
 return 0;
}
```

3 Practice session

}

```
Sl
 Source Code
Practice 1
 # include <stdio.h>
 int main(void){
 int a;
 char *x;
 x = (char *) &a;
 a = 512;
 x[0] = 1;
 x[1] = 2;
 printf("%d\n",a);
 return 0;
Practice 2
 # include <stdio.h>
 #define SIZE 4
 void fun(int *arrPtr, int size);
 int main(void){
 int i;
 int arr[SIZE] = \{10, 20, 30, 40\};
 fun(arr,SIZE);
 return 0;
 void fun(int *arrPtr, int size){
 int i:
 for (i = 0; i < size; i++)
 printf("%d ", *(arrPtr+i));
Practice 3
 # include <stdio.h>
 void mystery(int *ptra, int *ptrb);
 int main(void){
 int a=2016, b=0, c=4, d=42;
 mystery(&a, &b);
 if (a < c)
 mystery(&c, &a);
 mystery(&a, &d);
 printf("%d\n", a);
 return 0;
 void mystery(int *ptra, int *ptrb) {
 int *temp;
 temp = ptrb;
 ptrb = ptra;
 ptra = temp;
 }
Practice 4
 #include <stdio.h>
 int main(void){
 int a = 300;
 int *ptr = &a;
 printf(" %d vs %d \n",a,*ptr);
 printf(" %d vs %d \n",&a,ptr);
 printf(" %d vs %d \n",&ptr,&*ptr);
 printf(" %d vs %d \n",&a,*&ptr);
 return 0;
```

4 Lab Assignments

- 1. What is pointer? What are the advantages of using a pointer?
- 2. Declare the following variables or functions in C
 - (a) p is a pointer to a 10-element integer array.
 - (b) p is a pointer to a function that accepts an argument which is a pointer to character array and returns a pointer to an integer quantity.
- 3. What are the difference between call by value and call by reference? Explain with a suitable example.
- 4. Write a C program which takes the radius of a circle from user and call a void function by reference which calculates the area and perimeter of the circle

Acknowledgment

First OBE version, prepared by: **B.K.M. Mizanur Rahman**, Assistant Professor, Department of EEE, UIU

Second Update , prepared by: **Nazmul Alam**, Part Time Faculty, Department of EEE, UIU