

Programming and Computer Applications-1

Pointers

Instructor: PhD, Associate Professor Leyla Muradkhanli

Introduction

- In this topic, we discuss one of the most powerful features of the C programming language, the pointer.
- Pointers enable programs to simulate call-by-reference and to create and manipulate dynamic data structures, i.e., data structures that can grow and shrink at execution time, such as linked lists, queues, stacks and trees.

Pointer Variable Definitions and Initialization

- Pointers are variables whose values are memory addresses.
- Normally, a variable directly contains a specific value.
- A pointer, on the other hand, contains an address of a variable that contains a specific value.
- In this sense, a variable name directly references a value, and a pointer indirectly references a value (Fig. 7.1).
- Referencing a value through a pointer is called indirection.

Fig. 7.1 Directly and indirectly referencing a variable.

Pointer Variable Definitions and Initialization (cont.)

- Pointers, like all variables, must be defined before they can be used.
- The definition
 - int *countPtr, count;

specifies that variable countPtr is of type int * (i.e., a pointer to an integer) and is read, "countPtr is a pointer to int" or "countPtr points to an object of type int." Also, the variable count is defined to be an int, not a pointer to an int.

- The * only applies to countPtr in the definition.
- When * is used in this manner in a definition, it indicates that the variable being defined is a pointer.
- Pointers can be defined to point to objects of any type.

Pointer Variable Definitions and Initialization (cont.)

- Pointers should be initialized either when they're defined or in an assignment statement.
- A pointer may be initialized to NULL, 0 or an address.
- A pointer with the value NULL points to nothing.
- NULL is a symbolic constant defined in the <stddef.h> header (and several other headers, such as <stdio.h>).
- Initializing a pointer to 0 is equivalent to initializing a pointer to NULL, but NULL is preferred.
- When 0 is assigned, it's first converted to a pointer of the appropriate type.
- The value 0 is the only integer value that can be assigned directly to a pointer variable.

Pointer Operators

- The &, or address operator, is a unary operator that returns the address of its operand.
- For example, assuming the definitions

```
• int y = 5;
int *yPtr;
```

the statement

• yPtr = &y;

assigns the address of the variable y to pointer variable yPtr.

- Variable yPtr is then said to "point to" y.
- Figure 7.2 shows a schematic representation of memory after the preceding assignment is executed.

Fig. 7.2 | Graphical representation of a pointer pointing to an integer variable in memory.

Pointer Operators (Cont.)

- Figure 7.3 shows the representation of the pointer in memory, assuming that integer variable y is stored at location 600000, and pointer variable yPtr is stored at location 500000.
- The operand of the address operator must be a variable; the address operator cannot be applied to constants, to expressions or to variables declared with the storage-class register.

Fig. 7.3 Representation of y and yPtr in memory.

Pointer Operators (Cont.)

- The unary * operator, commonly referred to as the indirection operator or dereferencing operator, returns the value of the object to which its operand (i.e., a pointer) points.
- For example, the statement
 printf("%d", *yPtr);
 prints the value of variable y, namely 5.
- Using * in this manner is called dereferencing a pointer.

Pointer Operators (Cont.)

- Figure 7.4 demonstrates the pointer operators & and *.
- The printf conversion specifier %p outputs the memory location as a hexadecimal integer on most platforms.
- Notice that the address of a and the value of aPtr are identical in the output, thus confirming that the address of a is indeed assigned to the pointer variable aPtr (line 11).
- The & and * operators are complements of one another—when they're both applied consecutively to aPtr in either order (line 21), the same result is printed.
- Figure 7.5 lists the precedence and associativity of the operators introduced to this point.

```
/* Fig. 7.4: fig07_04.c
 Using the & and * operators */
 #include <stdio.h>
 int main( void )
 int a; /* a is an integer */
 int *aPtr; /* aPtr is a pointer to an integer */
10
 a = 7;
 aPtr = &a; /* aPtr set to address of a */
11
12
 printf( "The address of a is %p"
13
 "\nThe value of aPtr is %p", &a, aPtr );
14
15
16
 printf( "\n\nThe value of a is %d"
 "\nThe value of *aPtr is %d", a, *aPtr );
17
18
 printf( "\n\nShowing that * and & are complements of "
19
20
 "each other\n&*aPtr = %p"
21
 "\n*&aPtr = %p\n", &*aPtr, *&aPtr);
 return 0: /* indicates successful termination */
22
 } /* end main */
23
```

Fig. 7.4 Using the & and * pointer operators. (Part 1 of 2.)

```
The address of a is 0012FF7C
The value of aPtr is 0012FF7C

The value of a is 7
The value of *aPtr is 7

Showing that * and & are complements of each other.

&*aPtr = 0012FF7C

*&aPtr = 0012FF7C
```

Fig. 7.4 Using the & and * pointer operators. (Part 2 of 2.)

- There are two ways to pass arguments to a function—call-by-value and call-by-reference.
- All arguments in C are passed by value.
- Many functions require the capability to modify one or more variables in the caller or to pass a pointer to a large data object to avoid the overhead of passing the object by value (which incurs the overhead of making a copy of the object).
- For these purposes, C provides the capabilities for simulating call-by-reference.
- In C, you use pointers and the indirection operator to simulate call-by-reference.

- When calling a function with arguments that should be modified, the addresses of the arguments are passed.
- This is normally accomplished by applying the address operator (&) to the variable (in the caller) whose value will be modified.
- As we saw in previous topic, arrays are not passed using operator & because C automatically passes the starting location in memory of the array (the name of an array is equivalent to &arrayName[0]).
- When the address of a variable is passed to a function, the indirection operator (*) may be used in the function to modify the value at that location in the caller's memory.

- The programs in Fig. 7.6 and Fig. 7.7 present two versions of a function that cubes an integer—cubeByValue and cubeByReference.
- Figure 7.6 passes the variable number to function cubeByValue using call-by-value (line 14).
- The cubeByValue function cubes its argument and passes the new value back to main using a return statement.
- The new value is assigned to number in main (line 14).

```
/* Fig. 7.6: fig07_06.c
 Cube a variable using call-by-value */
 #include <stdio.h>
 int cubeByValue( int n ); /* prototype */
 int main( void )
 int number = 5; /* initialize number */
10
 printf( "The original value of number is %d", number );
11
12
 /* pass number by value to cubeByValue */
13
 number = cubeByValue( number );
14
15
 printf( "\nThe new value of number is %d\n", number );
16
 return 0; /* indicates successful termination */
17
 } /* end main */
18
19
 /* calculate and return cube of integer argument */
20
 int cubeByValue( int n )
21
22
 return n * n * n; /* cube local variable n and return result */
23
 } /* end function cubeByValue */
```

Fig. 7.6 | Cube a variable using call-by-value. (Part 1 of 2.)

The original value of number is 5 The new value of number is 125

Fig. 7.6 | Cube a variable using call-by-value. (Part 2 of 2.)

- Figure 7.7 passes the variable number using call-by-reference (line 15) the address of number is passed—to function cubeByReference.
- Function cubeByReference takes as a parameter a pointer to an int called nPtr (line 22).
- The function dereferences the pointer and cubes the value to which nPtr points (line 24), then assigns the result to *nPtr (which is really number in main), thus changing the value of number in main.
- Figure 7.8 and Fig. 7.9 analyze graphically the programs in Fig. 7.6 and Fig. 7.7, respectively.

```
/* Fig. 7.7: fig07_07.c
 Cube a variable using call-by-reference with a pointer argument */
 #include <stdio.h>
 void cubeByReference( int *nPtr ); /* prototype */
 int main( void )
 int number = 5; /* initialize number */
10
11
 printf( "The original value of number is %d", number );
12
13
 /* pass address of number to cubeByReference */
14
 cubeByReference( &number );
15
16
 printf( "\nThe new value of number is %d\n", number );
17
 return 0; /* indicates successful termination */
 } /* end main */
19
20
```

Fig. 7.7 | Cube a variable using call-by-reference with a pointer argument. (Part 1 of 2.)

```
/* calculate cube of *nPtr; modifies variable number in main */
void cubeByReference( int *nPtr )
{
 *nPtr = *nPtr * *nPtr * *nPtr; /* cube *nPtr */
} /* end function cubeByReference */
```

```
The original value of number is 5
The new value of number is 125
```

Fig. 7.7 | Cube a variable using call-by-reference with a pointer argument. (Part 2 of 2.)

- A function receiving an address as an argument must define a pointer parameter to receive the address.
- For example, in Fig. 7.7 the header for function cubeByReference (line 22) is:
 void cubeByReference (int *nPtr)
- The header specifies that cubeByReference receives the address of an integer variable as an argument, stores the address locally in nPtr and does not return a value.
- The function prototype for cubeByReference contains int * in parentheses.
- Names included for documentation purposes are ignored by the C compiler.

- In the function header and in the prototype for a function that expects a single-subscripted array as an argument, the pointer notation in the parameter list of function cubeByReference may be used.
- The compiler does not differentiate between a function that receives a pointer and a function that receives a single-subscripted array.
- This, of course, means that the function must "know" when it's receiving an array or simply a single variable for which it is to perform call by reference.
- When the compiler encounters a function parameter for a single-subscripted array of the form int b[], the compiler converts the parameter to the pointer notation int *b.
- The two forms are interchangeable.

Step 1: Before main calls cubeByValue:

```
int main( void )
{
  int number = 5;
 number = cubeByValue( number );
}
```

```
int cubeByValue( int n )
{
 return n * n * n;
}
 n
undefined
```

Step 2: After cubeByValue receives the call:

```
int main( void )
{
  int number = 5;

  number = cubeByValue( number );
}
```

```
int cubeByValue( int n )
{
 return n * n * n;
}
 n
5
```

Fig. 7.8 Analysis of a typical call-by-value. (Part 1 of 3.)

Step 3: After cubeByValue cubes parameter n and before cubeByValue returns to main:

```
int cubeByValue( int n )
{
 125
 return n * n * n;
}
```

Step 4: After cubeByValue returns to main and before assigning the result to number:

```
int cubeByValue( int n )
{
 return n * n * n;
}
 n
undefined
```

Fig. 7.8 | Analysis of a typical call-by-value. (Part 2 of 3.)

Step 5: After main completes the assignment to number:

```
int cubeByValue( int n )
{
 return n * n * n;
}
 n
undefined
```

Fig. 7.8 Analysis of a typical call-by-value. (Part 3 of 3.)

Step 1: Before main calls cubeByReference:

```
int main( void )
{
  int number = 5;
  cubeByReference( &number );
}
```

```
void cubeByReference( int *nPtr )
{
 *nPtr = *nPtr * *nPtr * *nPtr;
}
 nPtr
undefined
```

Step 2: After cubeByReference receives the call and before *nPtr is cubed:

```
int main( void )
{
  int number = 5;
  cubeByReference( &number );
}

void cubeByReference( int *nPtr )
{
 *nPtr = *nPtr * *nPtr * *nPtr;
}
 nPtr
 call establishes this pointer
```

Fig. 7.9 | Analysis of a typical call-by-reference with a pointer argument.

Step 3: After *nPtr is cubed and before program control returns to main:

```
int main( void )
{
  int number = 5;
  cubeByReference( &number );
}

void cubeByReference( int *nPtr )
{
 125
 *nPtr = *nPtr * *nPtr * *nPtr;
}
called function modifies caller's
 variable
```

Fig. 7.9 Analysis of a typical call-by-reference with a pointer argument.

sizeof Operator

- C provides the special unary operator **sizeof** to determine the size in bytes of an array (or any other data type) during program compilation.
- When applied to the name of an array, the sizeof operator returns the total number of bytes in the array as an integer.

sizeof Operator (Cont.)

- The number of elements in an array also can be determined with sizeof.
- For example, consider the following array definition:
 - double real[22];
- Variables of type double normally are stored in 8 bytes of memory.
- Thus, array real contains a total of 176 bytes.
- To determine the number of elements in the array, the following expression can be used:

```
sizeof( real ) / sizeof( real[ 0 ] )
```

sizeof Operator (Cont.)

- Figure 7.17 calculates the number of bytes used to store each of the standard data types.
- The results could be different between computers.

```
/* Fig. 7.17: fig07_17.c
 Demonstrating the size of operator */
 #include <stdio.h>
 int main( void )
 char c;
 short s;
 int i;
10
 long 1;
11
 float f;
 double d;
12
 long double ld;
13
 int array[ 20 ]; /* create array of 20 int elements */
14
15
 int *ptr = array; /* create pointer to array */
16
 printf( "
 sizeof c = %d\tsizeof(char) = %d"
17
 "\n
 sizeof s = %d\tsizeof(short) = %d"
18
 "\n
 sizeof i = %d\tsizeof(int) = %d"
19
 sizeof 1 = %d\tsizeof(long) = %d"
 "\n
20
 "\n
 sizeof f = %d\tsizeof(float) = %d"
21
22
 "\n
 sizeof d = %d\tsizeof(double) = %d"
```

Fig. 7.17 Using operator sizeof to determine standard data type sizes. (Part 1 of 2.)

```
"\n
 sizeof ld = %d\tsizeof(long double) = %d"
23
24
 "\n sizeof array = %d"
 sizeof ptr = %d\n",
25
 sizeof c, sizeof( char ), sizeof s, sizeof( short ), sizeof i,
26
 sizeof( int ), sizeof 1, sizeof( long ), sizeof f,
27
 sizeof( float ), sizeof d, sizeof( double ), sizeof ld,
28
29
 sizeof( long double ), sizeof array, sizeof ptr );
 return 0: /* indicates successful termination */
30
 } /* end main */
31
 sizeof c = 1
 sizeof(char) = 1
 sizeof s = 2
 sizeof(short) = 2
 sizeof i = 4
 sizeof(int) = 4
 sizeof 1 = 4
 sizeof(long) = 4
 sizeof f = 4
 sizeof(float) = 4
 sizeof d = 8
 sizeof(double) = 8
 sizeof 1d = 8
 sizeof(long double) = 8
 sizeof array = 80
 sizeof ptr = 4
```

Fig. 7.17 Using operator sizeof to determine standard data type sizes. (Part 2 of 2.)

sizeof Operator (Cont.)

- Operator sizeof can be applied to any variable name, type or value (including the value of an expression).
- When applied to a variable name (that is not an array name) or a constant, the number of bytes used to store the specific type of variable or constant is returned.
- The parentheses used with sizeof are required if a type name with two words is supplied as its operand (such as long double or unsigned short).
- Omitting the parentheses in this case results in a syntax error.
- The parentheses are not required if a variable name or a one-word type name is supplied as its operand, but they can still be included without causing an error.

Pointer Expressions and Pointer Arithmetic

- Pointers are valid operands in arithmetic expressions, assignment expressions and comparison expressions.
- However, not all the operators normally used in these expressions are valid in conjunction with pointer variables.
- This section describes the operators that can have pointers as operands, and how these operators are used.
- A limited set of arithmetic operations may be performed on pointers.
- A pointer may be incremented (++) or decremented (--), an integer may be added to a pointer (+ or +=), an integer may be subtracted from a pointer (- or -=) and one pointer may be subtracted from another.

Pointer Expressions and Pointer Arithmetic (Cont.)

- Assume that array int v[5] has been defined and its first element is at location 3000 in memory.
- Assume pointer vPtr has been initialized to point to v[0]—i.e., the value of vPtr is 3000.
- Figure 7.18 illustrates this situation for a machine with 4-byte integers.
- Variable VPtr can be initialized to point to array V with either of the statements

Fig. 7.18 | Array v and a pointer variable vPtr that points to v.

- In conventional arithmetic, 3000 + 2 yields the value 3002.
- This is normally not the case with pointer arithmetic.
- When an integer is added to or subtracted from a pointer, the pointer is not incremented or decremented simply by that integer, but by that integer times the size of the object to which the pointer refers.
- The number of bytes depends on the object's data type.
- For example, the statement
 - vPtr += 2;

would produce 3008 (3000 + 2 * 4) assuming an integer is stored in 4 bytes of memory.

- In the array v, vPtr would now point to v[2] (Fig. 7.19).
- If an integer is stored in 2 bytes of memory, then the preceding calculation would result in memory location 3004 (3000 + 2 * 2).
- If the array were of a different data type, the preceding statement would increment the pointer by twice the number of bytes that it takes to store an object of that data type.
- When performing pointer arithmetic on a character array, the results will be consistent with regular arithmetic, because each character is 1 byte long.

Fig. 7.19 | The pointer vPtr after pointer arithmetic.

- If VPtr had been incremented to 3016, which points to V[4], the statement
 vPtr -= 4;
 - would set vPtr back to 3000—the beginning of the array.
- If a pointer is being incremented or decremented by one, the increment (++) and decrement (--) operators can be used.
- Either of the statements
 - ++vPtr;vPtr++;

increments the pointer to point to the next location in the array.

Either of the statements

```
--vPtr;
vPtr--;
```

decrements the pointer to point to the previous element of the array.

• Pointer variables may be subtracted from one another.

• For example, if VPtr contains the location 3000, and V2Ptr contains the address 3008, the statement

```
• x = v2Ptr - vPtr;
```

would assign to x the number of array elements from VPtr to V2Ptr, in this case 2 (not 8).

- Pointer arithmetic is meaningless unless performed on an array.
- We cannot assume that two variables of the same type are stored contiguously in memory unless they're adjacent elements of an array.

- A pointer can be assigned to another pointer if both have the same type.
- The exception to this rule is the pointer to void (i.e., void *), which is a generic pointer that can represent any pointer type.
- All pointer types can be assigned a pointer to void, and a pointer to void can be assigned a pointer of any type.
- In both cases, a cast operation is not required.
- A pointer to **void** cannot be dereferenced.

- Consider this: The compiler knows that a pointer to int refers to 4 bytes of memory on a machine with 4-byte integers, but a pointer to void simply contains a memory location for an unknown data type—the precise number of bytes to which the pointer refers is not known by the compiler.
- The compiler must know the data type to determine the number of bytes to be dereferenced for a particular pointer.

- Arrays and pointers are intimately related in C and often may be used interchangeably.
- An array name can be thought of as a constant pointer.
- Pointers can be used to do any operation involving array subscripting.
- Assume that integer array b[5] and integer pointer variable bPtr have been defined.
- Since the array name (without a subscript) is a pointer to the first element of the array, we can set bPtr equal to the address of the first element in array b with the statement
 - bPtr = b;

- This statement is equivalent to taking the address of the array's first element as follows:
 - bPtr = &b[0];
- Array element b[3] can alternatively be referenced with the pointer expression
 - * (bPtr + 3)
- The 3 in the above expression is the offset to the pointer.
- When the pointer points to the beginning of an array, the offset indicates which element of the array should be referenced, and the offset value is identical to the array subscript.
- The preceding notation is referred to as pointer/offset notation.

- The parentheses are necessary because the precedence of * is higher than the precedence of +.
- Without the parentheses, the above expression would add 3 to the value of the expression *bPtr (i.e., 3 would be added to b[0], assuming bPtr points to the beginning of the array).
- Just as the array element can be referenced with a pointer expression, the address
 - &b[3]

can be written with the pointer expression

- bPtr + 3
- The array itself can be treated as a pointer and used in pointer arithmetic.

• For example, the expression

•
$$*(b + 3)$$

also refers to the array element b[3].

- In general, all subscripted array expressions can be written with a pointer and an offset.
- In this case, pointer/offset notation was used with the name of the array as a pointer.
- The preceding statement does not modify the array name in any way; b still points to the first element in the array.
- Pointers can be subscripted exactly as arrays can.

- For example, if bPtr has the value b, the expression
 - bPtr[1]

refers to the array element b[1].

- This is referred to as pointer/subscript notation.
- Remember that an array name is essentially a constant pointer; it always points to the beginning of the array.
- Thus, the expression
 - b += 3

is invalid because it attempts to modify the value of the array name with pointer arithmetic.

• Figure 7.20 uses the four methods we have discussed for referring to array elements—array subscripting, pointer/offset with the array name as a pointer, pointer subscripting, and pointer/offset with a pointer—to print the four elements of the integer array b.

```
/* Fig. 7.20: fig07_20.cpp
 Using subscripting and pointer notations with arrays */
 #include <stdio.h>
 int main( void )
 int b[] = \{ 10, 20, 30, 40 \}; /* initialize array b */
 int *bPtr = b; /* set bPtr to point to array b */
 int i; /* counter */
10
 int offset: /* counter */
11
12
13
 /* output array b using array subscript notation */
 printf( "Array b printed with:\nArray subscript notation\n" );
14
15
 /* loop through array b */
16
 for (i = 0; i < 4; i++) {
17
 printf( "b[ %d ] = %d\n", i, b[ i ] );
18
 } /* end for */
19
20
 /* output array b using array name and pointer/offset notation */
21
 printf( "\nPointer/offset notation where\n"
22
 "the pointer is the array name\n" );
23
```

Fig. 7.20 | Using four methods of referencing array elements. (Part 1 of 3.)

```
24
25
 /* loop through array b */
26
 for ( offset = 0; offset < 4; offset++ ) {</pre>
 printf( "*( b + %d ) = %d\n", offset, *( b + offset ) );
27
 } /* end for */
28
29
 /* output array b using bPtr and array subscript notation */
30
 printf( "\nPointer subscript notation\n" );
31
32
33
 /* loop through array b */
 for (i = 0; i < 4; i++) {
34
 printf( "bPtr[ %d ] = %d\n", i, bPtr[ i ] );
35
 } /* end for */
36
37
 /* output array b using bPtr and pointer/offset notation */
38
 printf( "\nPointer/offset notation\n" );
39
40
 /* loop through array b */
41
 for ( offset = 0; offset < 4; offset++ ) {</pre>
42
 printf( "*( bPtr + %d ) = %d n", offset, *( bPtr + offset ) );
43
 } /* end for */
44
45
 return 0: /* indicates successful termination */
 } /* end main */
```

Fig. 7.20 Using four methods of referencing array elements. (Part 2 of 3.)

```
Array b printed with:
Array subscript notation
b[0] = 10
b[1] = 20
b[2] = 30
b[3] = 40
Pointer/offset notation where
the pointer is the array name
*(b+0) = 10
*(b + 1) = 20
*(b + 2) = 30
*(b + 3) = 40
Pointer subscript notation
bPtr[0] = 10
bPtr[1] = 20
bPtr[2] = 30
bPtr[3] = 40
Pointer/offset notation
*(bPtr + 0) = 10
*(bPtr + 1) = 20
*(bPtr + 2) = 30
*(bPtr + 3) = 40
```

Fig. 7.20 Using four methods of referencing array elements. (Part 3 of 3.)