

CSE 220 – C Programming Pointers

Pointer Variables

- In memory: each byte has an address
- Pointers: used to store the address
- Store the address of x in pointer variable p:
 p points to x

Pointer Declaration

Add a * before the variable name to indicate a pointer variable

Pointer variables can appear with other declarations:

```
int a, *b, c[10], *q;
int * b, a;
```

a in an int b is a pointer to an int

Address Operator: &

int i, *p;

- p does not point to any particular place
- Must initialize p before using it

```
p = \&i;
```

- Assign address of i to p using address operator &
- p is a pointer to i
- *p is the value that p points to

Declare and initialize in one step (optional material):

```
int i, *p = &i; //i must be declared first
```

Combine declaration and initialization

Which of these variables are pointers?

```
int x, *y;
int *z;
char *a;
x = 4; y = &x; z = y;
```

value 4 124 2 2 2 124 2	loc.	124	125	126	127	128	129	130
Value 4 124 : : 124 :	value	4	124	;	?	5	124	?

X

- Z
- a

- X
- y
- Z
- a

```
int i, *p;
p = \&i; //address of i: 2002
 Random value
Random value
 in memory
 in memory
 2100
 2002
 427
 1005
 2002
 2100
 427
 2002
```

Indirection Operator: *

- The indirection operator * is used to access the value pointed to by a pointer:
 - Must initialize p before using it

Examples

```
int i, j, *p;
j = *&i;
```

```
&i: pointer to i
*(&i): value pointed to by the pointer
*&i same as i
```

Examples

```
int i = 3, *p = &i;

*p = 4;

printf("%d\n", i) Line 2: Assigns 4 to the value
 pointed to by p, so assigns 4 to i
 Line 3: Prints 4

printf("%d\n", *p) Line 4: Also, prints 4
```

What does this code output?


```
int a, *b;
int c, *d;
a = 4; c = 5;
b = &a; d = &c;
printf("%d%d%d%d", a, *b, c, *d);
```

- Frror
- 4545
- 4455
- I don't know


```
int a, b, *p, *q;


p = &a;  //Copy the address of a into p

q = p;  //Copy the content of p into q
```


```
*p = 5;
//Change the value pointed to by p to 5
printf("%d\n", *q);
```


Copies the content of p to the content of q

$$q \rightarrow 7 b$$

$$*q = *p;$$

Copies value pointed to by p to value pointed to by q

What does this code output?

```
int a, *b, c, *d;
a = 4; c = 5;
b = &a; d = &c;
*d = 6;
printf("%d%d%d%d", a, *b, c, *d);
```

- 4455
- 4466
- 4465
- I don't know

- C passes arguments by value
- What if we want to modify the value?

```
void triple(int a) {
 a = 3*a;
}
...
int a = 7;
triple(a);
printf("a = %d\n", a);
```

```
int triple(int a) {
 return 3*a;
}
...
int a = 7;
a = triple(a);
printf("a = %d\n", a);
```

```
a = 7
```

$$a = 21$$

- What if we want the function to modify multiple values?
- Solution: pass a pointer to the value

```
void swap(int a, int b) {
 int temp = a;
 a = b;
 b = temp;
int x = 10, y = 20;
swap(x, y);
printf("x = %d, y = %d"),
 x, y);
```


After calling the function swap, the values of x and y remain the same.

$$x = 10, y = 20$$


```
void swap(int *a, int *b)
 int temp = *a;
 *a = *b;
 *b = temp;
int x = 10, y = 20;
swap(&x, &y);
/* swap expects a pointer:
so pass &x instead of x,
&y instead of y */
```


```
void swap(int *a, int *b)
 int temp = *a;
 *a = *b;
 *b = temp;
int x = 10, y = 20;
swap(&x, &y);
/* swap expects a pointer:
so pass &x instead of x,
&y instead of y */
```


```
void swap(int *a, int *b)
 int temp = *a;
 *a = *b;
 *b = temp;
int x = 10, y = 20;
swap(&x, &y);
/* swap expects a pointer:
so pass &x instead of x,
&y instead of y */
```


What does this code output?

```
void increment(int * x) {
 (*x)++;
}
...
int a = 4;
increment(&a);
printf("%d", a);
```

- 5
- Error
- 4
- I don't know

Scanf revisited

```
int x;
scanf("%d", &x);
```

Scanf expects a pointer, so the address of x is passed.

x is passed by reference, the change to x persists after the function returns.

Pointers as return values

• C allows functions to return a pointer

```
int *max(int *a, int *b) {
 if (*a > *b)
 return a;
 else
 return b;
int *p, i, j;
p = max(&i, &j);
```

Pitfalls

```
 Apply indirection to uninitialized pointer

int *p;
int x = *p;
//p pointing to a random location
• Fail to pass a pointer to a function when a pointer
 is expected
void multiply(int a, int b, int *result);
int x = 10, y = 20, z;
multiply(x, y, \&z);
```

Pitfalls

 Return a pointer to a function variable

```
int * multiply(int a, int b) {
 int result = a*b;
 return &result;
}

int *z;
z = multiply(7, 10);
 z

result

70
This location is destroyed after the function concludes.
```

What does this code output?

```
void double(int * x, int * y) {
 *y = *x * 2;
}
...
int a = 4, b;
increment(&a, b);
printf("%d", b);
```

- 5
- Error
- 4
- I don't know