

Advanced Pointers

Objectives

To learn and appreciate the following concepts

- Operations on pointers
- Pointers and Arrays
- Pointers and Character Strings
- Pointers and 2D
- Array of Pointers

Session outcome

At the end of session one will be able to understand

- Operations on pointers
- Pointers and Arrays
- Pointers and Character Strings
- Pointers and 2D
- Array of Pointers

Pointers- A recap...

int Quantity; //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

Variable	Value	Address
Quantity	50	5000
P	5000	5048

Now...

Quantity = 50;//assigns 50 to Quantity

*p = 50; //assigns 50 to Quantity

stituent unit of MAHE, Manipal)

Pointer expressions

- Pointers can be used in most valid C expressions. However, some special rules apply.
- You may need to surround some parts of a pointer expression with parentheses in order to ensure that the outcome is what you desire.
- As any other variable, a pointer may be used on the right side of an assignment operator to assign its value to another pointer.

(A constituent unit of MAHE, Manipal)

Pointer Expressions - Example

Expression	Α	b	С
c = *p1**p2; OR *p1 * *p2 OR (*p1) * (*p2)	10	20	200
c = c + *p1;	10	20	210
<pre>c = 5 * - *p2 / *p1; OR (5 * (- (*p2)))/(*p1) //space between / and * is required</pre>		20	-10
*p2 =*p2 +10;	10	30	

Operations on Pointer Variables

- •Assignment the value of one pointer variable can be assigned to another pointer variable of the same type
- **Relational operations** two pointer variables of the same type can be compared for equality, and so on
- Some limited arithmetic operations
 - integer values can be added to and subtracted from a pointer variable
 - value of one pointer variable can be subtracted from another pointer variable
 - Shorthand Increment and Decrement Operators

Valid Pointer Operations - Example

- int a = 10, b = 20, *p1, *p2, *p3, *p4;
- p1 = &a; //assume address of a = 2004
- p2 = &b; //assume address of b = 1008

Assume an integer occupies 4 bytes

Pointer Operations	Example expression	Result
Addition of integers from pointers	p3 = p1 + 2	value of p3 = 2004 + 4*2 = 2012
Subtraction of integers from pointers	p4 = p2 - 2	value of p4 = 1008-4*2 = 1000
Subtraction of one pointer from another	c = p3- p1	Value of c = 2012– 2004= 2
Pointer Increment	p1++	Value of p1 = 2008
Pointer Decrement	p1	Value of p1 = 2004

Invalid Operations:

Pointers are not used in division and multiplication.

```
p1 / *p2;
p1*p2;
p1/3; are not allowed.
```

Two pointers can not be added.

```
p1 + p2 is illegal.
```

Program to exchange two values using pointers

```
int main() {
int x, y, t, *a, *b;
a=&x; b=&y;
printf("Enter the values of a and b: \n");
scanf("%d %d", a, b); // equivalent to scanf("%d %d", &x, &y);
t=*a:
*a=*b:
*b=t:
 Enter the values of a and b:
printf("x = %d \n", x);
printf("y = %d", y);
return 0;
```

Pointers and arrays

- ■When an array is declared, the compiler allocates a **Base Address (BA)** and sufficient amount of storage to contain all the elements of the array in contiguous memory locations.
- ■The base address is the location of the first element (index 0) of the array.
- ■The compiler also defines the array name as a **constant pointer** to the first element.

Pointers and arrays

■An array x is declared as follows and assume the base address of x is 1000.

int
$$x[5] = \{1,2,3,4,5\};$$

- •Array name x, is a constant pointer, pointing to the first element x[0].
- ■For example, if value of x is 1000 (Base Address), the location of x[0]. i.e. x is same as &x[0] equals 1000 (in the illustration below)

Array accessing using Pointers

• An integer pointer variable p, can be made to point to an array as follows:

```
int x[5] ={ 1,2,3,4,5};
int *p;
p = x; OR p = &x[0];
```

Following statement is Invalid:

```
p = &x; //Invalid
```

Successive array elements can be accessed by writing:

6/4/2022 CSE 1051 Department of CSE 11051 Telepartment of CSE 11051 Te

nstituent unit of MAHE, Manipal)

Pointers and arrays

• The relationship between **p** and **x** is shown below:

Address of an element of x is given by:

```
Address of x[i] = base address + i * scale factor of (int)
Address of x[3] = 1000 + (3*4) = 1012
```

Assume int takes 4 bytes

Array accessing using array name as a pointer - Example

```
// array accessed with constant pointer array name arr
int main()
int arr[5] = { 31, 54, 77, 52, 93 };
for(int j=0; j<5; j++) //for each element,
printf("%d", *(arr+j)); //print value
return 0;
```


Array accessing using Pointers - Example

```
// array accessed with explicit pointer ptr
int main() {
 int arr[5] = { 31, 54, 77, 52, 93 };
 int* ptr; //pointer to arr
 ptr = arr; //points to arr
for(int j=0; j<5; j++) //for each element</pre>
printf("%d ", *ptr++);
return 0;
```

"ptr" is a pointer which can be used to access the elements.

Sum of all elements stored in an array

```
int main() {
 int *p, sum=0, i=0;
 int x[5] = \{5, 9, 6, 3, 7\};
 p=x;
 while(i<5) {
 sum+=*p;
 i++;
 p++;
 printf("sum of elements = %d", sum);
 return 0;
```

sum of elements =30

Pointers & Character strings

```
//length of the string
int main() {
 char name[15];
 char *cptr=name;
  printf("Enter some word to find its length: \n");
 scanf("%s", name);
  while(*cptr!= '\0')
 cptr++;
 printf("length= %d", cptr-name);
 return 0;
```

```
Enter some word to find its length
Computer
length=8
```

Pointers & Character strings

The statements

```
char name[10];
char *cptr =name;
  declares cptr as a pointer to a character array and
  assigns address of the first character of name as the
  initial value.
```

- ■The statement while(*cptr!='\O') is true until the end of the string is reached.
- ■When the while loop is terminated, the pointer cptr holds the address of the null character ['\O'].
- ■The statement length = cptr name; gives the length of the string name.

Pointers & Character strings

- A constant character string always represents a pointer to that string.
- The following statements are valid.

```
char *name;
name ="Delhi";
```

These statements will declare name as a pointer to character array and assign to name the constant character string "Delhi".

Pointers and 2D arrays

So, an element in 2d represented as

(A constituent unit of MAHE, Manipal)

Pointers and 2D arrays

```
// 2D array accessed with pointer
int main() {
 int i, j, (*p)[2], a[][2] = {{12, 22}, {33, 44}};
  p=a;
 for(i=0;i<2;i++) {
 for(j=0;j<2;j++)
 printf("%d \t", *(*(p+i)+j));
 printf("\n");
 return 0;
```


Array of pointers - concept

We can use pointers to handle a table of strings.

```
char sports[5][15];
```


sports is a table containing 5 sport names, each with a maximum length of 15 characters (including '\0')

- Total storage requirement for sports is 75 bytes.
 But rarely all the individual strings will be equal in lengths.
- We can use a pointer to a string of varying length as

char *sports[5] = { "golf", "hockey", "football", "cricket", "shooting" };

Array of pointers

Memory representation of array of pointers

Declares **sports** to be an **array of 5 pointers** to characters, each pointer pointing to a particular sport.

sports[0] → golf
sports [1] → hockey
sports [2] → football
sports [3] → cricket
sports [4] → shooting

This declaration allocates 33 bytes.

Array of pointers

The following statement would print out all the 5 names.

To access the jth character in the ith name, we may write as *(sports[i] + j)

The character array with rows of varying lengths are called ragged arrays and are better handled by pointers.

Benefits (use) of pointers

- Pointers provide direct access to memory.
- Pointers provide a way to return more than one value to the functions.
- Reduces the storage space and complexity of the program.
- Reduces the **execution time** of the program.
- Provides an alternate way to access array elements
- Pointers can be used to pass information back and forth between the calling function and called function.

Drawbacks of pointers

- Uninitialized pointers might cause Segmentation fault.
- Dynamically allocated block needs to be freed explicitly. Otherwise, it would lead to **Memory leak**.
- Pointers are slower than normal variables.
- If pointers are updated with incorrect values, it might lead to **Memory corruption**.

Summary

- Pointers -recap
- Basic operations on pointers
- Pointers and Arrays
- Pointers and Character Strings
- Pointers and 2D
- Array of Pointers