CSCI 2271 Computer Systems

Class 6: 2/1/16

1. Dealing with Non-Void Functions

- Now suppose function g returns a value.
 - See the second page of the handout.
 - The C compiler treats a non-void function the same as if it were a void function having an extra, pointer-valued first argument.
 - That is:

$$x = g(e1, e2);$$

– is treated as if it were this:

- Go through the code on the second page of the handout.
 - The changes are in boldface.

2. Pointer Arithmetic

- Look at the file *ptrArithmetic.c*.
 - This code allocates some variables of different types, and prints the values of &x and (&x) + 1 for them.
- Note that, unlike integers, these values do not necessarily differ by 1. They differ by the size of the variable.
- The reasoning is as follows:
 - If x is an integer, then &x is the address of an integer.
 - We want (&x)+1 to also be an address of another variable, so we skip over the bytes of x.
- Thus for any variable z, (&z)+1 skips over the bytes of z.
 - Thus, the size of z determines how many bytes get skipped.
- This process is called *pointer arithmetic*.

3. Abusing Pointer Arithmetic

- Pointer arithmetic gives us the power to access the contents of a stack frame, arbitrarily.
 - Once we have the address of a variable in a frame, we can use arithmetic to access the other addresses in the frame.
 - This lets us access the stack frame in unintended ways.
- For example, look at the file *ptrAbuse1.c*.
 - The first part prints out the addresses of some variables c, s, and i, where c is a char, s is a short, and i is an int.
 - Running the code shows that the variables are laid out sequentially, in the order c, s, i.
- Consider the second part.

- It uses pointer arithmetic to access the contents of s and i as chars, using pointer arithmetic from c.
- The first *printf* statement prints "B A".
- These two characters are taken from the first and second halves of
 The hex value 41 is the character A, and the hex value 42 is the character B.
- Note that the characters are retrieved "backwards" from what you might expect. This is because the virtual machine uses "little-endian" integer representation instead of the "big-endian" representation.
- The second *printf* statement prints "D C B A".
- These characters are taken from the four bytes of i. Note that they are also backwards.
- Now consider the third part.
 - The *printf* statement prints "4344 4142". Why?
 - We know that the bytes of i are backwards, namely 44 43 42 41.
 - When we read the first two bytes as a short, we get 44 43.
 - But these get interpreted as a little-endian number, that is the hex number 4344.

4. Pointers

- We have seen that you can't store address values in integer variables.
- In C, you must store address values in *pointer* variables.
- For example:

```
int x = 1;

float y = 2.0;

int *px = &x;

float *py = &y;

printf("%p %p %p %p\n", px, py, px+1, py+1);

// the following are not allowed because of data typing

py = &x;

py = px;
```

- The syntax for declaring pointers is a bit subtle.
 - The declaration int *p says (reading it backwards) that p is a pointer to an int.
 - That is, the * belongs to the variable name, not the type name.
 - Consider the following example:

```
int x, y;
int *px, py;
int *qx, *qy;
```

- The second line says that px is a pointer, but py is an integer.
- If you want both to be pointers, you must use the declaration of line 3.

5. Dereferencing a Pointer

- So far, pointers are interesting but not that useful. What makes them useful is the * operator.
- If p is a pointer variable, then *p is the value stored at the address held by p.
 - This is called *dereferencing* the pointer.
- For example:

```
int x;
int *p = &x;
*p = 3; //this changes the value of x
```

- Note that this code changed x without mentioning x.
- Also note that lines 2 and 3 give two very different uses for the "*" symbol.
 - Don't get confused by this.

6. Some Simple Examples