

Pointers L24

Objectives

- To learn and appreciate the following concepts:
 - Pointers declaration and initialization
 - To access a variable through its pointer

Session outcome

• At the end of session one will be able to:

Understand the overall ideology of pointers

Pointers - Concept

Consider the following statement

int Quantity =50;

- Compiler will allocate a memory location for Quantity and places the value in that location. Suppose the address of that location is 5000, then

Pointers - Concept

■ During Execution of the program, the system always associates the name quantity with the address 5000.

■ We may have access to the value 50 by using either the name of the variable quantity or the address 5000.

• Since memory addresses are simply numbers, they can be assigned to some variables which can be stored in memory, like any other variable.

Pointer

A memory location or a variable which stores the address of another variable in memory.

Commonly used in C than in many other languages (such as BASIC, Pascal, and certainly Java, which has no pointers).

Declaring and initializing pointers

Syntax:

```
data_type * pt_name;
```

This tells the compiler 3 things about the **pt_name**:

- The asterisk(*) tells the variable pt_name is a pointer variable.
- pt_name needs a memory location.
- pt_name points to a variable of type data_ type

Accessing the address of a variable

int Quantity=50;

• To assign the address 5000 (the location of quantity) to a variable **p**, we can write:

Such variables that hold memory addresses are called **Pointer Variables.**

Pointers Concept

The Address-of Operator '&'

• To find the address occupied by a variable

Program to illustrate the address of operator

```
#include <stdio.h>
int main() {
int var1 = 11;
 Output:
 int var2 = 22;
 int var3 = 33;
 0x29feec
 0x29fee8
//print the addresses of these variables
 0x29fee4
  printf("%x",&var1);
  printf("%x",&var2);
  printf("%x",&var3);
 return 0;
```

Declaring and initializing pointers

Example:

```
int *p; //declares a variable p as a pointer variable that points to an integer data type.
```

```
float *x; //declares x as a pointer to floating point variable.
```

 Once a pointer variable has been declared, it can be made to point to a variable using an assignment statement:

```
int quantity = 10;
p = &quantity; // p now contains the address of quantity. This is known as pointer initialization.
```

5/7/2022 CSE 1051 Department of CSE 11051 Telepartment of CSE 11051 Te

Points to be taken care for pointer usage ...

- Before a pointer is initialized, it should not be used.
- We must ensure that the pointer variables always point to the corresponding type of data.
- Assigning an absolute address to a pointer variable is prohibited. i.e
 p=5000
- A pointer variable can be initialized in its declaration itself.

Example:

Points to be taken care for pointer usage ...

The statement

int *p = & x, x; not valid.

i.e target variable 'x' must be declared first.

Accessing variable through a pointer

A variable's value can be accessed by its pointer using unary operator
 *(asterisk) known as indirection operator.

```
Consider the following statements:
```

```
int quantity, *p, n;  // 2 int variables & 1 integer pointer
quantity =50;  // assigns value 50 to quantity
p=&quantity;  // assigns the address of quantity to p
n=*p;  // contains the indirection operator *
```

* Operator - value at address operator

Example - Accessing variable through a pointer

```
#include <stdio.h>
int main() {
 int var1 = 11; //two integer variables
 int var2 = 22;
 int *ptr; //pointer to integer
 ptr = &var1;  //pointer points to var1
 printf("%d",*ptr); //print contents of pointer (11)
  ptr = &var2; //pointer points to var2
 printf("%d",*ptr); //print contents of pointer (22)
  return 0;
```

Output : 11 22

Example - Accessing via pointers.

```
#include <stdio.h>
int main(){
 int var1, var2; //two integer variables
 int *ptr; //pointer to integers
 //set pointer to address of var1
 ptr = &var1;
 *ptr = 37; //same as var1=37 ( Dereferencing)
 var2 = *ptr; //same as var2=var1
 printf("%d", var2); //verify var2 is 37
 return 0;
```

Reference and dereference operators

■ & is the 'reference' operator and can be read as "address of"

* is the 'dereference' operator and can be read as "value at address" or "value pointed by"

Example- understanding pointers


```
#include <iostream>
using namespace std;
int main() {
int firstvalue = 5, secondvalue = 15;
int * p1, * p2;
p1 = &firstvalue; // p1 = address of firstvalue
p2 = &secondvalue; // p2 = address of secondvalue
*p1 = 10; // value pointed by p1 = 10
*p2 = *p1; // value pointed by p2 = value pointed by p1
 // p1 = p2 (value of pointer is copied)
*p1 = 20; // value pointed by p1 = 20
cout << "firstvalue is " << firstvalue <<endl;</pre>
cout << "secondvalue is " << secondvalue;</pre>
  return 0;
```

5/7/2022

Output: firstvalue is 10 secondvalue is 20

Summary till now ...


```
int Quantity=50;  //defines variable Quantity of type int
int* p;  //defines p as a pointer to int
```

p = &Quantity; //assigns address of variable Quantity to pointer p

Now...

```
*p = 3; //assigns 3 to Quantity
```


Summary

- Pointer concept
- Reference operator &
- Dereference operator *