POINTERS

LEARNING C PROGRAMMING

What Are Pointers?

A pointer is a variable whose value is the address of another variable, i.e., direct address of the memory location. Like any variable or constant, you must declare a pointer before you can use it to store any variable address. The general form of a pointer variable declaration is:

```
type *var-name;
```

Here, type is the pointer's base type; it must be a valid C data type and var-name is the name of the pointer variable. The asterisk * you used to declare a pointer is the same asterisk that you use for multiplication. However, in this statement the asterisk is being used to designate a variable as a pointer. Following are the valid pointer declaration:

```
int *ip; /* pointer to an integer */
double *dp; /* pointer to a double */
float *fp; /* pointer to a float */
char *ch /* pointer to a character */
```

The actual data type of the value of all pointers, whether integer, float, character, or otherwise, is the same, a long hexadecimal number that represents a memory address. The only difference between pointers of different data types is the data type of the variable or constant that the pointer points to.

How to use Pointers?

There are few important operations, which we will do with the help of pointers very frequently. (a) we define a pointer variable (b) assign the address of a variable to a pointer and (c) finally access the value at the address available in the pointer variable. This is done by using unary operator * that returns the value of the variable located at the address specified by its operand. Following example makes use of these operations:

```
#include <stdio.h>
int main ()
{
  int var = 20; /* actual variable declaration */
  int *ip; /* pointer variable declaration */
  ip = &var; /* store address of var in pointer variable*/
  printf("Address of var variable: %x\n", &var );
  /* address stored in pointer variable */
  printf("Address stored in ip variable: %x\n", ip );
  /* access the value using the pointer */
  printf("Value of *ip variable: %d\n", *ip );
  return 0;
}
```

When the above code is compiled and executed, it produces result something as follows:

```
Address of var variable: bffd8b3c

Address stored in ip variable: bffd8b3c

Value of *ip variable: 20
```

NULL Pointers in C

It is always a good practice to assign a **NULL** value to a pointer variable in case you do not have exact address to be assigned. This is done at the time of variable declaration. A pointer that is assigned **NULL** is called a **null** pointer.

The **NULL** pointer is a constant with a value of zero defined in several standard libraries. Consider the following program:

```
#include <stdio.h>
int main ()
{
  int *ptr = NULL;
  printf("The value of ptr is : %x\n", &ptr );
  return 0;
}
```

When the above code is compiled and executed, it produces the following result:

```
The value of ptr is 0
```

On most of the operating systems, programs are not permitted to access memory at address 0 because that memory is reserved by the operating system. However, the memory address 0 has special significance; it signals that the pointer is not intended to point to an accessible memory location. But by convention, if a pointer contains the null (zero) value, it is assumed to point to nothing.

To check for a null pointer you can use an if statement as follows:

```
if(ptr)  /* succeeds if p is not null */
if(!ptr)  /* succeeds if p is null */
```

Pointer arithmetic

As explained in main chapter, C pointer is an address, which is a numeric value. Therefore, you can perform arithmetic operations on a pointer just as you can a numeric value. There are four arithmetic operators that can be used on pointers: ++, --, +, and -

To understand pointer arithmetic, let us consider that **ptr** is an integer pointer which points to the address 1000. Assuming 32-bit integers, let us perform the following arithmetic operation on the pointer:

```
ptr++
```

Now, after the above operation, the **ptr** will point to the location 1004 because each time **ptr** is incremented, it will point to the next integer location which is 4 bytes next to the current location. This operation will move the pointer to next memory location without impacting actual value at the memory location. If **ptr** points to a character whose address is 1000, then above operation will point to the location 1001 because next character will be available at 1001.

Incrementing a Pointer

We prefer using a pointer in our program instead of an array because the variable pointer can be incremented, unlike the array name which cannot be incremented because it is a constant pointer. The following program increments the variable pointer to access each succeeding element of the array:

```
#include <stdio.h>
const int MAX = 3;
int main ()
{
 int var[] = {10, 100, 200};
 int i, *ptr;

 /* let us have array address in pointer */
 ptr = var;
 for ( i = 0; i < MAX; i++)
 {
 printf("Address of var[%d] = %x\n", i, ptr );
 printf("Value of var[%d] = %d\n", i, *ptr );

 /* move to the next location */
 ptr++;
 }
 return 0;
}</pre>
```

When the above code is compiled and executed, it produces result something as follows:

```
Address of var[0] = bf882b30

Value of var[0] = 10

Address of var[1] = bf882b34

Value of var[1] = 100

Address of var[2] = bf882b38

Value of var[2] = 200
```

Decrementing a Pointer

The same considerations apply to decrementing a pointer, which decreases its value by the number of bytes of its data type as shown below:

```
#include <stdio.h>
const int MAX = 3;
int main ()
{
 int var[] = {10, 100, 200};
 int i, *ptr;

 /* let us have array address in pointer */
 ptr = &var[MAX-1];
 for ( i = MAX; i > 0; i--)
 {

 printf("Address of var[%d] = %x\n", i, ptr );
 printf("Value of var[%d] = %d\n", i, *ptr );

 /* move to the previous location */
 ptr--;
 }
 return 0;
}
```

When the above code is compiled and executed, it produces result something as follows:

```
Address of var[3] = bfedbcd8

Value of var[3] = 200

Address of var[2] = bfedbcd4

Value of var[2] = 100

Address of var[1] = bfedbcd0

Value of var[1] = 10
```

Pointer Comparisons

Pointers may be compared by using relational operators, such as ==, <, and >. If p1 and p2 point to variables that are related to each other, such as elements of the same array, then p1 and p2 can be meaningfully compared.

The following program modifies the previous example one by incrementing the variable pointer so long as the address to which it points is either less than or equal to the address of the last element of the array, which is &var[MAX - 1]:

```
#include <stdio.h>
```

```
const int MAX = 3;
int main ()
{
  int var[] = {10, 100, 200};
  int i, *ptr;

  /* let us have address of the first element in pointer */
  ptr = var;
  i = 0;
  while ( ptr <= &var[MAX - 1] )
  {
 printf("Address of var[%d] = %x\n", i, ptr );
 printf("Value of var[%d] = %d\n", i, *ptr );

 /* point to the previous location */
 ptr++;
 i++;
  }
  return 0;
}</pre>
```

When the above code is compiled and executed, it produces result something as follows:

```
Address of var[0] = bfdbcb20

Value of var[0] = 10

Address of var[1] = bfdbcb24

Value of var[1] = 100

Address of var[2] = bfdbcb28

Value of var[2] = 200
```

Array of pointers

Before we understand the concept of **arrays of pointers**, let us consider the following example, which makes use of an array of 3 integers:

```
#include <stdio.h>
const int MAX = 3;
int main ()
{
  int var[] = {10, 100, 200};
  int i;

  for (i = 0; i < MAX; i++)
  {
 printf("Value of var[%d] = %d\n", i, var[i] );
  }
  return 0;
}</pre>
```

```
Value of var[0] = 10

Value of var[1] = 100

Value of var[2] = 200
```

There may be a situation when we want to maintain an array, which can store pointers to an int or char or any other data type available. Following is the declaration of an array of pointers to an integer:

```
int *ptr[MAX];
```

This declares ptr as an array of MAX integer pointers. Thus, each element in ptr, now holds a pointer to an int value. Following example makes use of three integers, which will be stored in an array of pointers as follows:

```
#include <stdio.h>
const int MAX = 3;
int main ()
{
 int var[] = {10, 100, 200};
 int i, *ptr[MAX];

 for ( i = 0; i < MAX; i++)
 {
 ptr[i] = &var[i]; /* assign the address of integer. */
 }
 for ( i = 0; i < MAX; i++)
 {
 printf("Value of var[%d] = %d\n", i, *ptr[i] );
 }
 return 0;
}</pre>
```

When the above code is compiled and executed, it produces the following result:

```
Value of var[0] = 10

Value of var[1] = 100

Value of var[2] = 200
```

You can also use an array of pointers to character to store a list of strings as follows:

```
#include <stdio.h>
const int MAX = 4;
int main ()
{
 char *names[] = {
```

```
Value of names[0] = Zara Ali
Value of names[1] = Hina Ali
Value of names[2] = Nuha Ali
Value of names[3] = Sara Ali
```

Pointer to Pointer

A pointer to a pointer is a form of **multiple indirection**, or a chain of pointers. Normally, a pointer contains the address of a variable. When we define a pointer to a pointer, the first pointer contains the address of the second pointer, which points to the location that contains the actual value as shown below.

A variable that is a pointer to a pointer must be declared as such. This is done by placing an additional asterisk in front of its name. For example, following is the declaration to declare a pointer to a pointer of type int:

```
int **var;
```

When a target value is indirectly pointed to by a pointer to a pointer, accessing that value requires that the asterisk operator be applied twice, as is shown below in the example:

```
#include <stdio.h>
int main ()
{
  int var;
  int *ptr;
  int **pptr;
  var = 3000;
```

```
/* take the address of var */
ptr = &var;

/* take the address of ptr using address of operator & */
pptr = &ptr;

/* take the value using pptr */
printf("Value of var = %d\n", var );
printf("Value available at *ptr = %d\n", *ptr );
printf("Value available at **pptr = %d\n", **pptr);
return 0;
}
```

```
Value of var = 3000

Value available at *ptr = 3000

Value available at **pptr = 3000
```

Passing pointers to functions

C programming language allows you to pass a pointer to a function. To do so, simply declare the function parameter as a pointer type.

Following a simple example where we pass an unsigned long pointer to a function and change the value inside the function which reflects back in the calling function:

```
#include <stdio.h>
#include <time.h>

void getSeconds(unsigned long *par);

int main ()
{
 unsigned long sec;

 getSeconds( &sec );

 /* print the actual value */
 printf("Number of seconds: %ld\n", sec );

 return 0;
}

void getSeconds(unsigned long *par)
{
 /* get the current number of seconds */
 *par = time( NULL );
 return;
}
```

```
Number of seconds :1294450468
```

The function, which can accept a pointer, can also accept an array as shown in the following example:

```
#include <stdio.h>
/* function declaration */
double getAverage(int *arr, int size);
int main ()
  /* an int array with 5 elements */
  int balance[5] = \{1000, 2, 3, 17, 50\};
  double avg;
  /* pass pointer to the array as an argument */
  avg = getAverage( balance, 5 );
  /* output the returned value */
  printf("Average value is: %f\n", avg );
  return 0;
double getAverage(int *arr, int size)
 int i, sum = 0;
 double avg;
 for (i = 0; i < size; ++i)
 sum += arr[i];
 avg = (double)sum / size;
 return avg;
```

When the above code is compiled together and executed, it produces the following result:

```
Average value is: 214.40000
```

Return pointer from functions

As we have seen in last chapter how C programming language allows to return an array from a function, similar way C allows you to **return a pointer** from a function. To do so, you would have to declare a function returning a pointer as in the following example:

```
int * myFunction()
{
```

Second point to remember is that, it is not good idea to return the address of a local variable to outside of the function so you would have to define the local variable as static variable.

Now, consider the following function, which will generate 10 random numbers and returns them using an array name which represents a pointer, i.e., address of first array element.

```
#include <stdio.h>
#include <time.h>
/* function to generate and retrun random numbers. */
int * getRandom()
  static int r[10];
  int i;
  /* set the seed */
  srand( (unsigned) time( NULL ) );
  for ( i = 0; i < 10; ++i)
 r[i] = rand();
 printf("%d\n", r[i] );
  return r;
/* main function to call above defined function */
int main ()
  /* a pointer to an int */
  int *p;
  int i;
  p = getRandom();
  for ( i = 0; i < 10; i++ )
 printf("*(p + [%d]) : %d\n", i, *(p + i));
  return 0;
```

When the above code is compiled together and executed, it produces result something as follows:

```
1523198053
1187214107
1108300978
430494959
```

```
1421301276
930971084
123250484
106932140
1604461820
149169022
*(p + [0]) : 1523198053
*(p + [1]) : 1187214107
*(p + [2]) : 1108300978
*(p + [3]) : 430494959
*(p + [4]) : 1421301276
*(p + [5]) : 930971084
*(p + [6]) : 123250484
*(p + [7]) : 106932140
*(p + [8]) : 1604461820
*(p + [9]) : 149169022
```