C programming Language

Chapter 3

1. Pointers

What is a Pointer?

- A pointer is a variable that contains the address of a variable.
- A Pointer (to type) can be associated with a type.
- We are familiar with: int, float, char, ... types.
- Each type has a comparable pointer (to) type: int *, float *, char *, etc.
- The difference: while primitive types store values, the pointer types store addresses. For example:
 - int * stores an address of int.
 - char * stores an address of char.
 - float * stores an address of float.
- Pointer size is 4 bytes (independently of its type).

Operators * and &

C defines two operators: & (address of) and

- * (indirection) for use with pointers:
 - Indirection Operator * has 2 different meanings:
 - Upon declaration "I am a pointer".
 - After declaration access the variable whose address is held by the pointer.
 - Address Operator & provides the address of a variable.

Pointers Example

0	1	2	3	4	5	6	7	8	9	Α	В	С	D	Е	F
		int1: 24								float1: 76.45					
10	11	12	13	14	15	16	17	18	19	1A	1B	1C	1D	1E	1F
	db1: 2.45633														
20	21	22	23	24	25	26	27	28	29	2A	2B	2C	2D	2E	2F
	pin	t: 4							char1: 'a'				pfloa	at: c	
30	31	32	33	34	35	36	37	38	39	3A	3B	3C	3D	3E	3F
		pdb: 12									pchar: 29				
40	41	42	43	44	45	46	47	48	49	4A	4B	4C	4D	4E	4F

```
void main()
{
  int int1=24;
  float float1=76.45;
  double db1=2.45633;
  char char1='a';
  double *pdb=&db1;
  char *pchar=&char1;
  int *pint;
  float *pfloat;
  pint = &int1;
  pfloat = &float1;
}
```

Swap two integer values through use of pointers


```
void main()
{
 int x=4, y=8, temp;
 int *pint1,*pint2;
 pint1 = &x;
 pint2 = &y;

 temp = *pint1;
 *pint1 = *pint2;
 *pint2 = temp;
}
```


```
void main()
{
 int x=4, y=8, temp;
 int *pint1,*pint2;
 pint1 = &x;
 pint2 = &y;


 temp = *pint1;
 *pint1 = *pint2;
 *pint2 = temp;
}
```


```
void main()
{
 int x=4, y=8, temp;
 int *pint1,*pint2;


 pint1 = &x;
 pint2 = &y;

 temp = *pint1;
 *pint1 = *pint2;
 *pint2 = temp;
}
```


```
void main()
{
 int x=4, y=8, temp;
 int *pint1,*pint2;
 pint1 = &x;
 pint2 = &y;


 temp = *pint1;
 *pint1 = *pint2;
 *pint2 = temp;
}
```


```
void main()
{
 int x=4, y=8, temp;
 int *pint1, *pint2;
 pint1 = &x;
 pint2 = &y;

 temp = *pint1;


 *pint1 = *pint2;
 *pint2 = temp;
}
```


```
void main()
{
 int x=4, y=8, temp;
 int *pint1,*pint2;
 pint1 = &x;
 pint2 = &y;

 temp = *pint1;
 *pint1 = *pint2;

 *pint2 = temp;
}
```


```
void main()
  int x=4, y=8, temp;
  int *pint1,*pint2;
  pint1 = &x;
  pint2 = &y;
  temp = *pint1;
  pint1 = pint2;
  *pint2 = temp;
 What
 happens in
 this case?
```


```
void main()
  int x=4, y=8, temp;
  int *pint1,*pint2;
  pint1 = &x;
  pint2 = &y;
  temp = *pint1;
  pint1 = pint2;
  *pint2 = temp;
 This is a
 pointer
 assignment!
```

Be careful

```
int x = 4;
int *px;
px = x;
```

Error compilation:
Cannot convert from int to int *

int x = 4;
int *px;
float *pf;
pf = px;

BUG!

Cannot convert from int * to float *

int *px; *px = 9;

BUG!!!

px points to garbage - trying to assign a value to memory not allocated

Coyright Meir Kalech

Call by Address

- Passing argument by value: the argument is copied to the local parameter of the function.
- Passing argument by address: only the address of the argument is passed (a local parameter stores the address). So the operator * enables access to the value of the argument.

swap gets x and y and swaps between them

```
void main()
 int x=3, y=5;
 swap by value(x, y);
 swap by address(&x, &y);
 Address:
 swap_by_value
 temp
 300
void swap by value(int num1, int num2)
 Address:
 num2
 400
 int temp = num1;
 Address:
 num1 = num2;
 num1
 num2 = temp;
 500
 Return address
void swap by address(int *num1, int *num2)
 Address:
 v=5
 int temp = *num1;
 100
 main
 *num1 = *num2;
 Address:
 x=3
 *num2 = temp;
 200
```

Arguments passing

```
void main()
 int x=3, y=5;
 swap by value(x, y);
 swap by address(&x, &y);
 Address:
 swap_by_value
 temp
 300
void swap by value(int num1, int num2)
 Address:
 num2=5
 400
 int temp = num1;
 Address:
 num1 = num2;
 num1=3
 num2 = temp;
 500
 Return address
void swap by address(int *num1, int *num2)
 Address:
 v=5
 int temp = *num1;
 100
 main
 *num1 = *num2;
 Address:
 x=3
 *num2 = temp;
 200
```

```
temp = num1;
```

```
void main()
 int x=3, y=5;
 swap by value(x, y);
 swap by address(&x, &y);
 Address:
 swap_by_value
 temp=3
 300
void swap by value(int num1, int num2)
 Address:
 num2=5
 400
 int temp = num1;
 Address:
 num1 = num2;
 num1=3
 num2 = temp;
 500
 Return address
void swap by address(int *num1, int *num2)
 Address:
 y=5
 int temp = *num1;
 100
 main
 *num1 = *num2;
 Address:
 x=3
 *num2 = temp;
 200
```

```
num1 = num2;
```

```
void main()
 int x=3, y=5;
 swap by value(x, y);
 swap by address(&x, &y);
 Address:
 swap_by_value
 temp=3
 300
void swap by value(int num1, int num2)
 Address:
 num2=5
 400
 int temp = num1;
 Address:
 \rightarrow num1 = \bar{n}um2;
 num1=5
 num2 = temp;
 500
 Return address
void swap by address(int *num1, int *num2)
 Address:
 y=5
 int temp = *num1;
 100
 main
 *num1 = *num2;
 Address:
 x=3
 *num2 = temp;
 200
```

```
num2 = temp;
```

```
void main()
 int x=3, y=5;
 swap by value(x, y);
 swap by address(&x, &y);
 Address:
 swap_by_value
 temp=3
 300
void swap by value(int num1, int num2)
 Address:
 num2=3
 400
 int temp = num1;
 Address:
 num1 = num2;
 num1=5
 num2 = temp;
 500
 Return address
void swap by address(int *num1, int *num2)
 Address:
 y=5
 int temp = *num1;
 100
 main
 *num1 = *num2;
 Address:
 x=3
 *num2 = temp;
 200
```

After swap_by_value has returned

Note that x and y weren't changed

```
void main()
{
 int x=3, y=5;
 swap_by_value(x, y);
} swap_by_address(&x, &y);
}

void swap_by_value(int num1, int num2)
{
 int temp = num1;
 num1 = num2;
 num2 = temp;
}
```

```
void swap_by_address(int *num1, int *num2)
{
 int temp = *num1;
 *num1 = *num2;
 *num2 = temp;
}
```

main

swap gets x and y and swaps between them

```
void main()
 int x=3, y=5;
 swap by value(x, y);
 swap by address(&x, &y);
 Address:
 swap_by_address
 temp
 300
void swap by value(int num1, int num2)
 Address:
 num2
 600
 int temp = num1;
 Address:
 num1 = num2;
 num1
 num2 = temp;
 500
 Return address
void swap by address(int *num1, int *num2)
 Address:
 v=5
 int temp = *num1;
 100
 main
 *num1 = *num2;
 Address:
 x=3
 *num2 = temp;
 200
```

Arguments passing

```
void main()
 int x=3, y=5;
 swap by value(x, y);
 swap by address(&x, &y);
 Address:
 swap_by_address
 temp
 300
 Address: num2=100
void swap by value(int num1, int num2)
 600
 int temp = num1;
 Address: num1=200
 num1 = num2;
 num2 = temp;
 500
 Return address
void swap by address(int *num1, int *num2)
 Address:
 V=5
 int temp = *num1;
 100
 main
 *num1 = *num2;
 Address:
 x=3
 *num2 = temp;
 200
```

```
temp = *num1;
```

```
void main()
 int x=3, y=5;
 swap by value(x, y);
  swap by address(&x, &y);
 Address:
 swap_by_address(
 temp=3
 300
 Address: num2=100
void swap by value(int num1, int num2)
 600
 int temp = num1;
 Address: num1=200
 num1 = num2;
 num2 = temp;
 500
 Return address
void swap by address(int *num1, int *num2)
 Address:
 v=5
 int temp = *num1;
 100
 main
 *num1 = *num2;
 Address:
 x=3
 *num2 = temp;
 200
```

```
*num1 = *num2;
```

```
void main()
 int x=3, y=5;
 swap by value(x, y);
  swap by address(&x, &y);
 Address:
 swap_by_address
 temp=3
 300
void swap by value(int num1, int num2)
 Address: num2=100
 600
 int temp = num1;
 Address: num1=200
 num1 = num2;
 num2 = temp;
 500
 Return address
void swap by address(int *num1, int *num2)
 Address:
 v=5
 int temp = *num1;
 100
 main
 *num1 = *num2;
 Address:
 x=5
 *num2 = temp;
 200
```

*num2 = temp;

```
void main()
 int x=3, y=5;
 swap by value(x, y);
  swap by address(&x, &y);
 Address:
 swap_by_address
 temp=3
 300
void swap by value(int num1, int num2)
 Address: num2=100
 600
 int temp = num1;
 Address: num1=200
 num1 = num2;
 num2 = temp;
 500
 Return address
void swap by address(int *num1, int *num2)
 Address:
 y=3
 int temp = *num1;
 100
 main
 *num1 = *num2;
 Address:
 x=5
 *num2 = temp;
 200
```

After swap_by_value has returned

Note that x and y were **changed**

```
void main()
{
 int x=3, y=5;
 swap_by_value(x, y);
 swap_by_address(&x, &y);
}

void swap_by_value(int num1, int num2)
{
 int temp = num1;
 num1 = num2;
 num2 = temp;
}
```

```
void swap_by_address(int *num1, int *num2)
{
 int temp = *num1;
 *num1 = *num2;
 *num2 = temp;
}
```

main 100
Address:

Address:

Address: x=5

y=3

Passing Arguments - Summary Table

	By value	By address (of array)				
Declaration	func(type name)	<pre>func(type name[]) func(type *name)</pre>				
Scope	In function	In function				
Lifetime	In function	Address: lifetime only in function Array's elements: original lifetime				
Argument changeable	No	Address: no Array's elements: yes				

Pointers and Arrays

- The meaning of assigning an array to a pointer is assigning the first array address (by array name) into the pointer:
 - int array[5];
 - int *parr;
 - parr = array; // same as parr = &array[0];
- Scanning the array is possible by using:
 - Operator []
 - Operator *
- But first, which pointer operators available?

Pointer Arithmetic Operators

- There are some arithmetic operations that can be performed on pointers.
- Add/subtract an integer to/from a pointer:

```
int arr[10];
int *ptr1 = arr, *ptr2;
ptr2 = ptr1 + 3; //ptr1+3*sizeof(int)
```


Conclusion:

On adding an integer to a pointer, the new address is determined according to sizeof of the pointed type.

Pointer Relational Operators

- Comparing pointers:
 - Two pointers can be compared if they point to the same type.
 - Any pointer may be compared to the NULL (zero) pointer.

Examples:

```
int *p1 = NULL, *p2 = NULL;
if (p1 == p2) ...
if (p1 < p2) ...
if (p1 != NULL) ...</pre>
```

A good programmer verifies the validity of a pointer before using the indirection operator * on it.

Operator [] and Operator *

As seen before, we may declare:

```
int a[100];
int *p = a;
```

The following expressions (in each line) have the same meaning:

```
> a,&a[0],p,&p[0] address of the 1st element
> *a,a[0],*p,p[0] value of the 1st element
> a+1,&a[1],p+1,&p[1] address of the 2nd element
> *(a+1),a[1],*(p+1),p[1] value of the 2nd element
> a+i,&a[i],p+i,&p[i] address of the i-th element
> *(a+i),a[i],*(p+i),p[i] value of the i-th element
```

Operator [] and Operator *

So what is the difference between operator [] and operator * ???

```
int arr[100];
int *parr = arr;
arr++;
arr += 5;

Error in
compilation

parr++;
parr += 5;
```

Perfectly legal

Note: The array name isn't a variable!!!

Operator ++

Given the declarations:

```
int k, *ptr = NULL;
int Arr[] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
ptr = Arr;
```

What is the meaning of k = *ptr++;?

■ k = *ptr++ is equivalent to the following 2 statements:

```
k = *ptr; ptr++;
```

What is the meaning of :

```
k = (*ptr)++;
k = *(ptr++);
k = *++ptr;
k = ++*ptr;
```

Try to avoid such unreadable code, even it works!

Scanning Arrays using Pointers

- Scanning arrays using pointers is faster than scanning them using indices. Here are 2 functions that perform the same job.
- 1. Uses indices to sum the n first elements of array v:

Scanning Arrays using Pointers

2. Uses pointers to sum n first elements of array v.

Conclusion: Each iteration of scanning with indices involves a multiplying action and an addition action that are not necessary when scanning with pointers - more efficient!

Array of Pointers

- Array of pointers is an array whose elements are pointer types.
- Definition:

```
int *arr[5];  // array of 5 int pointers
```


- This is necessary for 2D-array handling by pointers.
- For instance:
 - Assume array of strings is defined. Manipulations on the array is preferable by pointers than by array indexing itself.
 - For example: reverse the order of the strings.

```
void main()
  char names [3][5] = {\text{"DANA"}},
 "RANI", "SHIR" };
  char *pnames[3], *temp;
  int i, j;
  for(i=0; i<3; i++)
 pnames[i] = names[i];
  for(i=0,j=3-1; i<j; i++,j--)
 temp = pnames[i];
 pnames[i] = pnames[j];
 pnames[j] = temp;
  for(i=0; i<3; i++)
 printf("%s\n", pnames[i]);
```


? temp: 300


```
void main()
  char names [3][5] = {\text{"DANA"}},
 "RANI", "SHIR" };
  char *pnames[3], *temp;
  int i, j;
  for(i=0; i<3; i++)
 pnames[i] = names[i];
  for(i=0,j=3-1; i<j; i++,j--)
 temp = pnames[i];
 pnames[i] = pnames[j];
 pnames[j] = temp;
  for(i=0; i<3; i++)
 printf("%s\n", pnames[i]);
```


```
void main()
  char names [3][5] = {\text{"DANA"}},
 "RANI", "SHIR" };
  char *pnames[3], *temp;
  int i, j;
  for(i=0; i<3; i++)
 pnames[i] = names[i];
  for(i=0,j=3-1; i<j; i++,j--)
 temp = pnames[i];
 pnames[i] = pnames[j];
 pnames[j] = temp;
  for(i=0; i<3; i++)
 printf("%s\n", pnames[i]);
```


```
void main()
  char names [3][5] = {\text{"DANA"}},
 "RANI", "SHIR" };
  char *pnames[3], *temp;
  int i, j;
  for(i=0; i<3; i++)
 pnames[i] = names[i];
  for(i=0,j=3-1; i<j; i++,j--)
 temp = pnames[i];
 pnames[i] = pnames[j];
 pnames[j] = temp;
  for(i=0; i<3; i++)
 printf("%s\n", pnames[i]);
```


```
void main()
  char names [3][5] = {\text{"DANA"}},
 "RANI", "SHIR" };
  char *pnames[3], *temp;
  int i, j;
  for(i=0; i<3; i++)
 pnames[i] = names[i];
  for(i=0,j=3-1; i<j; i++,j--)
 temp = pnames[i];
 pnames[i] = pnames[j];
 pnames[j] = temp;
  for(i=0; i<3; i++)
 printf("%s\n", pnames[i]);
```


temp: 300

```
void main()
  char names [3][5] = {\text{"DANA"}},
 "RANI", "SHIR" };
  char *pnames[3], *temp;
  int i, j;
  for(i=0; i<3; i++)
 pnames[i] = names[i];
  for(i=0,j=3-1; i<j; i++,j--)
 temp = pnames[i];
 pnames[i] = pnames[j];
 pnames[j] = temp;
  for(i=0; i<3; i++)
 printf("%s\n", pnames[i]);
```


100 temp: 300

```
void main()
  char names [3][5] = {\text{"DANA"}},
 "RANI", "SHIR" };
  char *pnames[3], *temp;
  int i, j;
  for(i=0; i<3; i++)
 pnames[i] = names[i];
  for(i=0,j=3-1; i<j; i++,j--)
 temp = pnames[i];
 pnames[i] = pnames[j];
 pnames[j] = temp;
  for(i=0; i<3; i++)
 printf("%s\n", pnames[i]);
```

