Section 1: Memory, Data, and Addressing

- Preliminaries
- Representing information as bits and bytes
- Organizing and addressing data in memory
- Manipulating data in memory using C
- Boolean algebra and bit-level manipulations

Addresses and Pointers in C

& = 'address of value'
* = 'value at address'
 or 'dereference'

Variable declarations

- int x, y;
- Finds two locations in memory in which to store 2 integers (1 word each)

■ Pointer declarations use *

- int *ptr;
- Declares a variable ptr that is a pointer to a data item that is an integer

Assignment to a pointer

- ptr = &x;
- Assigns ptr to point to the address where x is stored

Addresses and Pointers in C

& = 'address of value'
* = 'value at address'
 or 'dereference'

- To use the value pointed to by a pointer we use dereference (*)
 - Given a pointer, we can get the value it points to by using the * operator
 - *ptr is the value at the memory address given by the value of ptr

Examples

- If ptr = &x then y = *ptr + 1 is the same as y = x + 1
- If ptr = &y then y = *ptr + 1 is the same as y = y + 1
- What is *(&x) equivalent to?

Addresses and Pointers in C

& = 'address of value'
* = 'value at address'
 or 'dereference'

- We can do arithmetic on pointers
 - ptr = ptr + 1; // really adds 4: type of ptr is int*, and an int uses 4 bytes!
 - Changes the value of the pointer so that it now points to the next data item in memory (that may be y, or it may not – this is <u>dangerous</u>!)

- Left-hand-side = right-hand-side
 - LHS must evaluate to a memory *location* (a variable)
 - RHS must evaluate to a value (could be an address!)
- E.g., x at location 0x04, y at 0x18
 - x originally 0x0, y originally 0x3CD02700

- Left-hand-side = right-hand-side
 - LHS must evaluate to a memory *location* (a variable)
 - RHS must evaluate to a value (could be an address!)
- E.g., x at location 0x04, y at 0x18
 - x originally 0x0, y originally 0x3CD02700
 - int x, y; x = y + 3; //get value at y, add 3, put it in x

- Left-hand-side = right-hand-side
 - LHS must evaluate to a memory *location* (a variable)
 - RHS must evaluate to a value (could be an address!)
- E.g., x at location 0x04, y at 0x18
 - x originally 0x0, y originally 0x3CD02700
 - int x, y; x = y + 3; //get value at y, add 3, put it in x

- Left-hand-side = right-hand-side
 - LHS must evaluate to a memory *location* (a variable)
 - RHS must evaluate to a value (could be an address!)
- E.g., x at location 0x04, y at 0x18
 - x originally 0x0, y originally 0x3CD02700
 - int *x; int y; x = &y + 3; // get address of y, add ??

- Left-hand-side = right-hand-side
 - LHS must evaluate to a memory *location* (a variable)
 - RHS must evaluate to a value (could be an address!)
- E.g., x at location 0x04, y at 0x18
 - x originally 0x0, y originally 0x3CD02700
 - int *x; int y;
 x = &y + 3; // get address of y, add 12
 // 0x0018 + 0x000C = 0x0024

- Left-hand-side = right-hand-side
 - LHS must evaluate to a memory location (a variable)
 - RHS must evaluate to a value (could be an address!)
- E.g., x at location 0x04, y at 0x18
 - x originally 0x0, y originally 0x3CD02700
 - int *x; int y; x = &y + 3; // get address of y, add 12 // 0x0018 + 0x000C = 0x0024

*x = y; // value of y copied to // location to which x points

- Left-hand-side = right-hand-side
 - LHS must evaluate to a memory location (a variable)
 - RHS must evaluate to a value (could be an address!)
- E.g., x at location 0x04, y at 0x18
 - x originally 0x0, y originally 0x3CD02700
 - int *x; int y; x = &y + 3; // get address of y, add 12 // 0x0018 + 0x000C = 0x0024

*x = y; // value of y copied to // location to which x points

