Pointers

Course Code: CSC1102 &1103 Course Title: Introduction to Programming

Dept. of Computer Science Faculty of Science and Technology

Lecturer No:	7	Week No:	5 (1X1.5 hrs)	Semester:	
Lecturer:	Name & email				

Outline

- Pointers
 - Pointers and Addresses
 - Pointers and Function Arguments
 - Pointers and Arrays
 - Pointer Arithmetic
 - Pointers and strings
 - Dynamic memory allocation
 - Pointer arrays. Pointers to pointers
 - Multidimensional arrays and pointers
 - Structures and pointers

Pointers and addresses

a pointer is a variable whose value is a memory address

- \square int count = 10;
- int *int pointer;
- int pointer = &count;
- The address operator has the effect of assigning to the variable int_pointer, not the value of count, but a pointer to the variable count.
- We say that int ptr "points to" count
- The values and the format of the numbers representing memory addresses depend on the computer architecture and operating system. In order to have a portable way addresses, we need a different type the

count

■ To print addresses: %p

Lvalues and Rvalues

- There are two "values" associated with any variable:
 - An "Ivalue" (left value) of a variable is the value of its address, where it is stored in memory.
 - ☐ The "rvalue" (right value) of a variable is the value stored in that variable (at that address).
- The Ivalue is the value permitted on the left side of the assignment operator '=' (the address where the result of evaluation of the right side will be stored).
- The rvalue is that which is on the right side of the assignment statement

Declaring pointer variables

```
type * variable_name;
```

- it is not enough to say that a variable is a pointer. You also have to specify the *type of variable to which the pointer points!*
 - ☐ int * p1; // p1 points to an integer
 - \square float * p2; // p2 points to a float
- Exception: generic pointers (void *) indicate that the pointed data type is unknown
 - may be used with explicit type cast to any type (type *)
 - □ void * p;

Indirection (dereferencing) operator *

- To reference the contents of count through the pointer variable int_pointer, you use the indirection operator, which is the asterisk * as an unary prefix operator. *int_pointer
- lacksquare If a pointer variable p has the type t^* , $\,$ then the expression $st\operatorname{p}$ has the type t

```
// Program to illustrate pointers
#include <iostream>
int main (void)
{
 int count = 10, x;
 int *int_pointer;
 int_pointer = &count;
 x = *int_pointer;
 cout<<"count = "<< count < co
```

Example: pointers

```
// Program to illustrate pointers
#include <stdio.h>
int main (void)
 int count = 10;
 int *ip;
 ip = &count;
 printf ("count = %i, *ip = %i \setminus n", count, *ip);
 *ip=4;
 printf ("count = %i, *ip = %i \setminus n", count, *ip);
 return 0;
```

Using pointer variables

☐ The value of a pointer in C is meaningless until it is set pointing to something!

Severe runtime error !!! the value 4 is stored in the location to which p points. But p, being uninitialized, has a random value, so we cannot know where the 4 will be stored!

☐ How to set pointer values: Using the address operator

☐ Using directly assignements between pointer variables

```
int *p;
int *p1;
int x;
p1 = &x;
p = p1;
*p = 4;
```

NULL pointers

- Values of a pointer variable:
 - Usually the value of a pointer variable is a pointer to some other variable
 - ☐ Another value a pointer may have: it may be set to a *null pointer*
- \square A *null pointer* is a special pointer value that is known not to point anywhere.
- No other valid pointer, to any other variable, will ever compare equal to a null pointer!
- Predefined constant NULL, defined in <stdio.h>
- Good practice: test for a null pointer before inspecting the value pointed!

```
#include <stdio.h>
int *ip = NULL;
if(ip != NULL) printf("%d\n", *ip);
if(ip ) printf("%d\n", *ip);
```

const and pointers

- With pointers, there are two things to consider:
 - whether the pointer will be changed
 - **■** whether the value that the pointer points to will be changed.
- Assume the following declarations:

```
char c = 'X';
char *charPtr = &c;
```

If the pointer variable is always set pointing to c, it can be declared as a const pointer as follows:

```
char * const charPtr = &c;
*charPtr = 'Y'; // this is valid
charPtr = &d; // not valid !!!
```

If the location pointed to by charPtr will not change through the pointer variable charPtr, that can be noted with a declaration as follows:

```
const char *charPtr = &c;
charPtr = &d;  // this is valid
*charPtr = 'Y'; // not valid !!!
```

Pointers and Function Arguments

- Recall that the C language passes arguments to functions by value (except arrays)
- there is no direct way for the called function to alter a variable in the calling function.


```
void swap(int x, int y) /* WRONG */
{
 int temp;
 temp = x;
 x = y;
 y = temp;
}
swap(a,b);
Because of call by value,
 swap can't affect the
 arguments a and b in the
 routine that called it.
 The function above
 swaps copies of a and b.
```

Pointers and Function Arguments

- ☐ If it is necessary that a function alters its arguments, the caller can pass pointers to the values to be changed
- Pointer arguments
 enable a function to
 access and *change* variables in the
 function that called it


```
void swap(int *px, int *py)
/* interchange *px and *py */
{
 int temp;
 temp = *px;
 *px = *py;
 *py = temp;
}
int a=3, b=5;
swap(&a, &b);
```

in caller:

Pointers and arrays

- In C, there is a strong relationship between pointers and arrays
- Any operation that can be achieved by array subscripting can also be done with pointers

The value of a variable of type array is the address of element zero of the array.

The name of an array is a synonym for the location of the initial element.

Pointers and Arrays

- □ If pa points to a particular element of an array, then by definition pa+1 points to the next element, pa+i points i elements after pa, and pa-i points i elements before.
- If pa points to a[0], *(pa+1) refers to the contents of a[1], pa+i is the address of a[i], and *(pa+i) is the contents of a[i].
- The value in a[i] can also be written as *(a+i). The address &a[i] and a+i are also identical
- □ These remarks are true regardless of the type or size of the variables in the array a! Pa+1: \ Pa+2: \ \

a:

a[0]

Arrays are **constant** pointers

OK. Pointers are variables that can be assigned or incremented

Errors!!!

The name of an array is a CONSTANT having as a value the location of the first element.

You cannot change the address where the array is stored!
An array's name is equivalent with a *constant* pointer

Arrays as parameters

- When an array name is passed to a function, what is passed is the location of the first element. Within the called function, this argument is a local variable, and so an array name parameter is a pointer, that is, a variable containing an address.
- As formal parameters in a function definition, T s [] and T *s are equivalent, for any type T; The latter is preferred because it says more explicitly that the variable is a pointer.
- Examples:
- f(int arr[]) { ... } is equivalent with f(int *arr) { ... }
- f(char s[]) { ...} is equivalent with f(char *s) { ...}

Example: Arrays as parameters

```
void print1(int tab[], int N) {
 int i;
 for (i=0; i< N; i++)
 printf("%d ",tab[i]);
void print2(int tab[], int N) {
 int * ptr;
 for (ptr=tab; ptr<tab+N; ptr++)
 printf("%d ", *ptr);
void print3(int *tab,int N) {
 int * ptr;
 for (ptr=tab; ptr<tab+N; ptr++)</pre>
 printf("%d ", *ptr);
void print4(int *tab,int N) {
 int i;
 for (i=0; i<N; i++, tab++)
 printf("%d ", *tab);
```

The formal parameter can be declared as array or pointer!
In the body of the function, the array elements can be accessed through indexes or pointers!

```
void main(void) {
 int a[5]={1,2,3,4,5};
 print1(a,5);
 print2(a,5);
 print3(a,5);
 print4(a,5);
}
```

Example: Arrays as parameters

```
/* strlen: return length of string s */
int strlen(char *s)
{
 int n;
 for (n = 0; *s != '\0'; s++)
 n++;
 return n;
}
```

The actual parameter can be declared as array or pointer!

```
char array[100]="Hello, world";
char *ptr="Hello, world";

strlen("Hello, world"); /* string constant */
strlen(array); /* char array[100]; */
strlen(ptr); /* char *ptr; */
```

Example: Arrays as parameters

```
int strlen(char *s)
{
 if (*s=='\0')
 return 0;
 else
 return 1 + strlen(++s);
}
The recursive call gets as parameter
the subarray starting with the
second element
```

It is possible to pass part of an array to a function, by passing a pointer to the beginning of the subarray.

For example, if a is an array, f(&a[2]) and f(a+2) both pass to the function f the address of the subarray that starts at a[2].